Engineering for Polar Operations, Logistics, and Research (EPOLAR) # **High-Performance Plastic Sled Design for Polar Traversing** Jason C. Weale, James H. Lever, and Jonathan Trovillion June 2015 The U.S. Army Engineer Research and Development Center (ERDC) solves the nation's toughest engineering and environmental challenges. ERDC develops innovative solutions in civil and military engineering, geospatial sciences, water resources, and environmental sciences for the Army, the Department of Defense, civilian agencies, and our nation's public good. Find out more at www.erdc.usace.army.mil. To search for other technical reports published by ERDC, visit the ERDC online library at http://acwc.sdp.sirsi.net/client/default. ## **High-Performance Plastic Sled Design for Polar Traversing** Jason C. Weale and James H. Lever Cold Regions Research and Engineering Laboratory (CRREL) U.S. Army Engineer Research and Development Center (ERDC) 72 Lyme Road Hanover, NH 03755-1290 #### Jonathan Trovillion Construction Engineering Research Laboratory (CERL) U.S. Army Engineer Research and Development Center (ERDC) 2902 Newmark Drive Champaign, IL 61822-9005 #### **Final Report** Approved for public release; distribution is unlimited. Prepared for National Science Foundation, Division of Polar Programs Arlington, VA 22230 Under Engineering for Polar Operations, Logistics, and Research (EPOLAR) EP-ANT-11-05, "Field Support for SPoT"; EP-ANT-12-16, "High-Performance Polar Sleds"; EP-ANT-13-46, "Models and Materials for SPoT Cargo and Fuel Sleds"; EP-ARC-10-12, "Field Support for GrIT"; and EP-ARC-12-12, "Field Support for GrIT" #### **Abstract** Over-snow resupply traverses in Antarctica and Greenland tow highefficiency fuel sleds that consist of flexible fuel bladders strapped to flexible sheets of high molecular weight polyethylene (HMW-PE). Despite low towing stresses, initial HMW-PE sheets were prone to cracking and failure within 1 to 2 years of service. This report describes the results of low-temperature, uniaxial tensile tests, following ASTM Standard D638, that we used to set specifications on HMW-PE sheets for polar sleds, aiming to increase service life. Tests of the original HMW-PE formulations showed significant reductions in ductility, as measured by percent elongation at break, at $-40\,^{\circ}\text{C}$ compared with 23 $^{\circ}\text{C}$. HMW-PE manufacturers subsequently cooperated to supply sheets with greater low-temperature ductility, and the rate of sled breakages decreased dramatically. Performance specifications for new HMW-PE sheets for polar traverses now include a requirement for greater than 60% elongation at break at $-40\,^{\circ}\text{C}$, as measured using ASTM 638 uniaxial tensile tests. **DISCLAIMER:** The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. All product names and trademarks cited are the property of their respective owners. The findings of this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. DESTROY THIS REPORT WHEN NO LONGER NEEDED. DO NOT RETURN IT TO THE ORIGINATOR. ERDC TR-15-2 iii ### **Contents** | Ab | stract | ii | |------|---|------| | IIIu | ıstrations | iv | | Pre | eface | vi | | Ac | ronyms and Abbreviations | vii | | Un | it Conversion Factors | viii | | 1 | Introduction | 1 | | 2 | Service Conditions and Performance Requirements | 4 | | 3 | Selection of a Standard Test and Initial Specimens | 6 | | 4 | Tensile Test Description | 8 | | 5 | Original Investigations: Test Results | 12 | | 6 | Findings and Recommendations from the Test Program | 26 | | 7 | A Plan to Reduce In-Service Sled Failures | 30 | | 8 | Revised HMW-PE Formulations | 32 | | 9 | Assessing HMW-PE In-Service Performance | 34 | | 10 | Discussion and Recommendations | 39 | | Re | ferences | 43 | | Аp | pendix A: Physical Properties for HMW-PE as Provided by the Vendors | 44 | | Аp | pendix B: New, Unused, and Field Sample Dimensions | 46 | | Аp | pendix C: Crosshead Rate Calculation | 50 | | Аp | pendix D: Summary of Results for Individual Vendor Samples | 51 | | Аp | pendix E: Representative Curves for Tensile Test of Field Specimens | 54 | | Re | port Documentation Page | | ERDC TR-15-2 iv ### Illustrations #### **Figures** | 1 | Fuel sleds towed outbound from McMurdo Station to South Pole Station in 2010–11. Each 8 ft wide × 68 ft long × 0.5 in. thick HMW-PE sheet carries two 3000 gal. fuel bladders | 1 | |----|---|----| | 2 | A crack in HMW-PE sheet during outbound trip to South Pole in 2010–11 | 2 | | 3 | HMW-PE specimen ready for tensile testing inside environmental chamber | 9 | | 4 | HMW-PE specimen shape (after ASTM 2010) with dimensions given in Table 1 | 9 | | 5 | Typical force-displacement plot (<i>upper</i>) and stress-strain plot (<i>lower</i>) for Vendor A HMW-PE specimens (specimen A-22: 23 °C and 20 in./min). Tensile stress at yield was the maximum stress for all test specimens | 14 | | 6 | Typical force-displacement plot (<i>upper</i>) and stress-strain plot (<i>lower</i>) for Vendor B HMW-PE specimens (specimen B-21: 23°C and 20 in./min). Tensile stress at yield was the maximum stress for all test specimens | 15 | | 7 | Average yield (maximum) stress versus temperature for Vendor A and B specimens tested at a 20 in./min crosshead speed. Error bars show \pm one standard deviation | 18 | | 8 | Average Young's modulus versus temperature for Vendor A and B specimens tested at a 20 in./min crosshead rate. Error bars show \pm one standard deviation | 18 | | 9 | Average yield (maximum) stress versus crosshead rate for Vendor A and B specimens tested at −40°C | 19 | | 10 | Average Young's modulus versus crosshead rate for Vendor A and B specimens tested at −40°C | 19 | | 11 | Average failure stress versus temperature for Vendor A and B specimens tested at 20 in./min crosshead rate | 20 | | 12 | Average failure stress versus crosshead rate for Vendor A and B specimens tested at −40°C | 20 | | 13 | Average elongation at break versus temperature at 20 in./min crosshead rate for Vendor A and B test series | 21 | | 14 | Average elongation at break versus crosshead rate for Vendor A and B specimens tested at -40°C | 21 | | 15 | Necking behavior of new, unused specimens (<i>upper</i>) and field specimens (<i>lower</i>) for Vendor A HMW-PE tests conducted at -40° C and 20 in./min. Little necking occurred for all tests except those conducted at room temperature | 22 | | 16 | Splitting and crazing of Vendor A HMW-PE at failure surfaces of a new, unused specimen ($upper$) and a field specimen ($lower$) tested at -40° C and 20 in./min | 23 | | 17 | Necking behavior of new, unused Vendor B HMW-PE specimens (<i>upper</i>) and field specimens (<i>lower</i>) for tests conducted at -40° C and 20 in./min. The new, unused specimens displayed more necking and more uniform failure surfaces compared with the field specimens | 24 | | 18 | Well-defined necking and a fairly uniform failure surface of new, unused Vendor B HMW-PE specimen (<i>upper</i>) compared with little necking and significant | | | | splitting and crazing at the failure surface of a Vendor B HMW-PE field specimen (lower), both tested at -40°C and 20 in./min | 25 | |--------|--|----| | 19 | In-service sled failure rates versus elongation at break for specimens obtained prior to the field season. The results are for all production runs of HMW-PE tested and for SPoT and GrlT in-service failures | 37 | | 20 | Measured elongation at break versus sled service age for each HMW-PE production run. The lower dashed line is the 40% value considered as a threshold to avoid high failure rates. The upper dashed line at 60% is an achievable initial specification for Vendors A and B's revised HMW-PE formulations | 38 | | 21 | Progress in decreasing the number of in-service HMW-PE failures. This improvement has resulted from systematic tensile testing, cooperative involvement of vendors, and setting specifications for initial elongation at break | 41 | | Tables | s | | | 1 | Required dimensions (in.) for specimen of thickness $T = 0.5$ in. (per ASTM 2010) | 10 | | 2 | Vendor A tensile-test matrix. AFS.1 specimens were made from an HMW-PE sheet that failed during its first year of service. All other specimens were made from new, unused HMW-PE from the same production run as sheets supplied to SPoT. For equipment-testing purposes, one room-temperature (A.1) specimen was destroyed during setup | 11 | | 3 | Vendor B tensile-test matrix. BFS.1 specimens were made from an HMW-PE sheet that survived two years of service for SPoT. All other specimens were made from new, unused HMW-PE from the same production run as sheets supplied to SPoT | 11 | | 4 | Summary of results for each Vendor A test series. Note that we excluded the results from one specimen from field series AFS.1 owing to brittle failure at the yield point. ("FS" denotes "field sample.") | 13 | | 5 | Summary of results for each Vendor B test series.
Note that we excluded the results at break from one room-temperature specimen (series B.1) because it did not break at a full 6 in. elongation | 13 | | 6 | Laboratory results of ASTM (2010) D638 tensile tests of production run, unused HMW-PE samples from three vendors. Note that all tests were conducted at -40°C and 20 in./min load rate | 33 | | 7 | The number of in-service HMW-PE sheets (68 ft length) and corresponding in-
service failure rates compiled by SPoT and GrIT season and HMW-PE production
run | 35 | | 8 | Laboratory results of ASTM (2010) D638 tensile tests of HMW-PE samples from three vendors while in field service. Note that all tests were conducted at -40°C and 20 in./min load rate | 36 | | 9 | 2011 HMW-PE material specifications, as provided to the vendors, for polar sleds. Note the increase in specified elongation at break in 2012 | 40 | ERDC TR-15-2 vi #### **Preface** These tests were conducted for the National Science Foundation, Division of Polar Programs (NSF-PLR) under Engineering for Polar Operations, Logistics, and Research (EPOLAR) EP-ANT-11-05, "Field Support for SPoT"; EP-ANT-12-16, "High-Performance Polar Sleds"; EP-ANT-13-46, "Models and Materials for SPoT Cargo and Fuel Sleds"; EP-ARC-10-12, "Field Support for GrIT"; and EP-ARC-12-12, "Field Support for GrIT." The technical monitors were George Blaisdell, Chief Program Manager, NSF-PLR, U.S. Antarctic Program (USAP), and Pat Haggerty, Program Manager, NSF-PLR, Arctic Sciences (ARC). The work was performed by Jason C. Weale and Dr. James H. Lever (Force Projection and Sustainment Branch, Dr. Edel Cortez, Chief) of the U.S. Army Engineer Research and Development Center, Cold Regions Research and Engineering Laboratory (ERDC-CRREL), and Jonathan C. Trovillion of the U.S. Army Engineer Research and Development Center, Construction Engineering Research Laboratory (ERDC-CERL). At the time of publication, Janet Hardy was the program manager for EPOLAR. Dr. Loren Wehmeyer was Chief of the Research and Engineering Division of ERDC-CRREL. The Deputy Director of ERDC-CRREL was Dr. Lance Hansen, and the Director was Dr. Robert Davis. The authors thank Glenn Durell of ERDC-CRREL for his technical expertise in using and adapting the equipment to perform these tests. They sincerely thank George Blaisdell at NSF-PLR-USAP and Pat Haggerty and Renee Crain at NSF-PLR-ARC for their enthusiastic support of the South Pole Traverse (SPoT) and the Greenland Inland Traverse (GrIT). LTC John T. Tucker III was Commander of ERDC; and Dr. Jeffery P. Holland was the Director. ERDC TR-15-2 vii ### **Acronyms and Abbreviations** AFS Vendor A Field Sample AR1 Vendor A Revision 1 AR2 Vendor A Revision 2 ARC Arctic Sciences ASTM American Society for Testing and Materials BFS Vendor B Field Sample BR1 Vendor B Revision 1 BR2 Vendor B Revision 2 CERL U.S. Army Construction Engineering Research Laboratory COTS Commercial Off the Shelf CRREL U.S. Army Cold Regions Research and Engineering Laboratory EAB Elongation at Break EPOLAR Engineering for Polar Operations, Logistics and Research ERDC Engineer Research and Development Center FS Field Sample GrIT Greenland Inland Traverse HMW-PE High Molecular Weight Polyethylene LVDT Linear Variable Differential Transformer MTM Material Testing Machine NSF National Science Foundation PLR Division of Polar Programs SPoT South Pole Traverse USAP U.S. Antarctic Program UV Ultraviolet ERDC TR-15-2 viii ## **Unit Conversion Factors** | Multiply | Ву | To Obtain | |--------------------------------|----------------|---------------------------| | cubic feet | 0.02831685 | cubic meters | | cubic inches | 1.6387064 E-05 | cubic meters | | degrees Fahrenheit | (F-32)/1.8 | degrees Celsius | | feet | 0.3048 | meters | | foot-pounds force | 1.355818 | joules | | gallons (U.S. liquid) | 3.785412 E-03 | cubic meters | | inches | 0.0254 | meters | | miles (U.S. statute) | 1,609.347 | meters | | miles per hour | 0.44704 | meters per second | | pounds (force) | 4.448222 | newtons | | pounds (force) per square inch | 6.894757 | kilopascals | | pounds (mass) | 0.45359237 | kilograms | | pounds (mass) per cubic foot | 16.01846 | kilograms per cubic meter | | pounds (mass) per cubic inch | 2.757990 E+04 | kilograms per cubic meter | | square feet | 0.09290304 | square meters | | square inches | 6.4516 E-04 | square meters | #### 1 Introduction The National Science Foundation, Division of Polar Programs (NSF-PLR), operates over-snow traverses in Antarctica and Greenland to resupply their science stations. The 1030-mile (one way) South Pole Traverse (SPoT) begins at McMurdo Station on Ross Island, travels across the Ross Ice Shelf, up the Leverett Glacier, and then over the Polar Plateau to South Pole Station. The 730-mile (one way) Greenland Inland Traverse (GrIT) begins at Thule Air Base, climbs an undulating transition, and then continues on to Summit Station along the main ice sheet. Both of these environments are high latitude, high elevation, and cold. These traverses have come to rely on high molecular weight polyethylene (HMW-PE) sheets for towing large quantities of fuel in an extremely efficient manner (Lever and Weale 2012). The HMW-PE sheets measure 8 ft wide \times 68 ft long \times 0.5 in. thick. Flexible fuel bladders are strapped to the sheets, which are towed through bolted steel plates at the front. The availability of long, extruded sheets of HMW-PE allows two 3000 gal. fuel bladders to be towed inline on each sled (Figure 1). A single traverse tractor can typically tow between four and six such sleds (eight and twelve bladders, respectively) over natural polar snow. These "bladder sleds" have a lower tare weight and towing resistance (i.e., they require much less tractor drawbar per unit payload towed) and are lower cost than comparable steel tank sleds. They have led to a large payback for SPoT (Lever and Thur 2014). Figure 1. Fuel sleds towed outbound from McMurdo Station to South Pole Station in 2010–11. Each 8 ft wide × 68 ft long × 0.5 in. thick HMW-PE sheet carries two 3000 gal. fuel bladders. Despite material-property specifications that appeared to be adequate for our needs, some HMW-PE sheets failed catastrophically during early infield service (Figure 2). These failures were not typically located near the fronts of the sleds, where towing forces are highest. Also, they appeared to be brittle failures (sharp cracks with little ductile necking) despite manufacturer's data that suggest the material is extremely ductile and low-temperature tolerant. Figure 2. A crack in HMW-PE sheet during outbound trip to South Pole in 2010–11. Bladder sleds in Antarctica and Greenland initially used white HMW-PE sheets. These sheets failed at an unacceptably high rate during their first two seasons of use. At our recommendation, both traverses switched to black HMW-PE to improve ultraviolet (UV) resistance. Nevertheless, inservice failures continued to occur. To help understand the causes of these failures, we conducted tensile tests of black HMW-PE samples supplied to SPoT and GrIT. We followed American Society for Testing and Materials Standard ASTM D638, *Standard Test Method for Tensile Properties of Plastics* (ASTM 2010), using latitude in the standard to conduct tests at the low temperatures and high deformation rates that the sleds must survive in Antarctica and Greenland. We then set performance specifications based on the results of these tests and the corresponding HMW-PE in-service failure rates. All subsequent HMW-PE sheet procurements for Antarctic and Greenland traverses have used these performance specifications. This report is organized chronologically. It first presents results of our initial series of tensile tests conducted on commercial off-the-shelf (COTS) HMW-PE samples manufactured by three different vendors and discusses these findings. It then describes our efforts to establish minimum performance specifications and to encourage manufacturers to revise their HMW-PE plastic mixes to improve field performance. Because in-service sheet failures have been brittle fractures, we focused on improving HMW-PE ductility, characterized by average elongation at break (EAB) for specimens tested in low-temperature tensile tests. We tested samples of revised HMW-PE material from two manufacturers. These consisted of new, unused material supplied to SPoT and GrIT and samples from in-service sheets after various periods of field use. Insofar as possible, we have correlated measured EAB values with subsequent in-service failure rates. All tests were conducted at the U.S. Army Cold Regions Research and Engineering Laboratory (CRREL). # 2 Service Conditions and Performance Requirements Although SPoT's route is longer than GrIT's, both traverses encounter combinations of severe weather, low temperatures, and spatially varied snow strength and roughness. The impacts of catastrophic sheet failures are severe for both traverses: replacement cost, lost time, and risk of fuel spill through fuel-bladder damage. Consequently, the environmental, operational, and performance requirements for their HMW-PE sheets are very similar. The HMW-PE sheets must operate at temperatures as low as -40°C and be unaffected by storage at temperatures of approximately -55°C . They must endure long-term tensile stresses of 200 psi from towing forces and behave elastically while traversing 2-5 ft high surface features known as sastrugi. These features are wind-sculpted, consist primarily of strong snow, and can have fairly sharp crests (radii of just a few inches). The crests can also be three-dimensional, providing multi-axial, concentrated loads under the sleds. Additionally, the high latitudes, high elevations (about 10,000 ft), and 24 hr summer daylight create significant UV exposure. When designing the bladder sleds, our investigations into the material properties of HMW-PE indicated that several vendors produced
similar products. Appendix A lists the material-property specifications for Vendor A, Vendor B, and Vendor C COTS materials. These properties appeared to meet our needs. In particular, peak towing forces produce tensile stresses in the HMW-PE sheets that are less than 10% of the reported tensile strength at yield (3600 psi). The large EAB specified by each vendor (greater than 600%) suggested highly ductile behavior if stresses caused local yielding, for example while bending over sastrugi. Although these specifications were for room temperature, the stated "brittleness temperature" of -90° C, -118° C, and -75° C, respectively, for Vendors A, B, and C gave some expectation of acceptable performance at -40° C. In addition to meeting environmental and operating conditions along both traverse routes, we expect the HMW-PE sheets to achieve a minimum service life of 7 years at a rate of one round-trip to South Pole each year. Ide- ally, the service replacement life would extend to 10 years and thus meet the replacement life cycle of the traverse tractors. In either case, it is essential to field a reliable product where we understand and can predict the replacement life cycle to minimize random and potentially catastrophic field failures. ## 3 Selection of a Standard Test and Initial Specimens High loading rates and low temperatures both act to reduce ductility of HMW-PE and thereby increase the likelihood of brittle failure. We clearly needed to understand this effect and to quantify material properties at loading rates and temperatures that reflected service conditions. We chose to conduct a set of tests that adhered to ASTM D638, *Standard Test Method for Tensile Properties of Plastics* (ASTM 2010). This uniaxial tension test forms the basis for several important material properties of HMW-PE included in manufacturers' specification sheets (tensile strength at yield, tensile strength at break, and EAB). It is relatively easy to implement, and CRREL possesses a computer-controlled material-testing apparatus with an environmental enclosure to allow precise control of the deformation rate (crosshead speed) and temperature. In addition, HMW-PE sheets that failed in the field showed virtually no elongation or yield prior to breaking (no "necking" of plastic), which suggests brittle failure due to low temperature, high strain rate, or a combination of both. Tensile tests offer a reasonable way to reveal this effect. To reflect service conditions, ASTM (2010) D638 provides latitude for varying both the crosshead speed and test temperature from those specified in the standard. Section 4.2 of the standard, however, notes that [t]ensile properties may vary with specimen preparation and with speed and environment of testing. Consequently, where precise comparative results are desired, these factors must be carefully controlled. Our material-testing apparatus can control specific test conditions quite well. To reveal the consequence of these conditions, we developed a test matrix that would "sweep" both temperature (23° C to -40° C) and crosshead rate (20 to 80 in./min) across a range of conditions that the sleds could experience in the field. We defined the intersection of these two sweeps (-40° C, 20 in./min) as our "required field-service condition." Note that 23° C and 20 in./min are conditions explicitly listed in ASTM (2010) D638, and we included these as a baseline although the tempera- ture is much higher than the service range for polar traverses. To control specimen preparation variability, the same individual prepared all samples and used the same equipment in the CRREL machine shop. We obtained, on request, samples of new, unused, black, 0.5 in. thick HMW-PE from Vendors A and B, from which we prepared the majority of specimens for testing. Vendor A representatives have stated that their black HMW-PE sheets contain 1% by mass carbon black and that the strength properties of their black and white HMW-PE are identical. They also stated that the HMW-PE samples we received were from the production run that supplied black sheets for SPoT in 2010. Vendor B representatives have stated that their black HMW-PE sheets contain 2%–2.5% by mass carbon black. They also stated that the HMW-PE samples were from the production run that supplied black sheets for SPoT in 2009. In addition, we obtained a sample of a Vendor A black HMW-PE sheet that failed during its first year of service (2010) as a bladder sled on SPoT10-11. Three of the 24 sheets from this procurement failed during SPoT10-11's outbound trip to South Pole. We obtained a sample of one of the four Vendor B black HMW-PE sheets that survived two years of service (2009–11) on SPoT09-10 and SPoT10-11. We tested specimens from these samples at our required field-service conditions to identify any changes in material properties potentially caused by field use. #### 4 Tensile Test Description We performed uniaxial tensile tests in a temperature-controlled test chamber on a closed-loop, electro-hydraulic, material-testing machine (MTM). It has a 25,000 lb actuator with a 6 in. stroke. A linear variable differential transformer (LVDT) incorporated in the actuator controlled the crosshead rate and measured total deformation. A clip-on extensometer to measure axial extension was mounted in the narrow section of the specimen and had a total range of 0.5 in. over a 2 in. gage length. A 25,000 lb load cell mounted in line with the test fixture measured tensile force. Instrument tolerances and calibration dates were as follows: load cell $\pm 0.22\%$, December 2010; LVDT $\pm 0.64\%$, December 2010; and extensometer $\pm 0.4\%$, April 2011. The MTM controller was programmed for the desired constant crosshead rate. The controller also acquired time series load-cell, LVDT, extensometer, and temperature data. Manual vise-type grips with serrated jaws held the samples. The grips were rated at 4500 lb. The insulated test chamber measures 20 in. wide, 36 in. deep, and 40 in. high. A cascade refrigeration system circulated cold air, using a thermocouple in the exiting air stream as feedback to control chamber temperature ($\pm 0.1^{\circ}$ C). The chamber is capable of reaching and maintaining -70° C. Figure 3 shows a HMW-PE specimen ready for testing. According to ASTM (2010) D638, nominal material thickness of 0.5 in. requires use of "Type III" specimens machined to a "dog bone" shape (Figure 4) with dimensions specified in Table 1. The standard requires at least five replicate tests at each set of conditions. It also requires measurement and reporting of dimensions of the actual specimens. Appendix B includes these measurements. Figure 3. HMW-PE specimen ready for tensile testing inside environmental chamber. Figure 4. HMW-PE specimen shape (after ASTM 2010) with dimensions given in Table 1. Table 1. Required dimensions (in.) for specimen of thickness T = 0.5 in. (per ASTM 2010). | Type III Specimen Dimensions for a Sample between 0.28 and 0.55 in. thick (reference Figure 4) | | | | | |--|------|--|--|--| | W—Width of narrow section 0.75 | | | | | | L—Length of narrow section | 2.25 | | | | | WO—Width overall (nominal minimum) | 1.13 | | | | | LO—Length overall (nominal minimum) | 9.7 | | | | | G—Gage length | 2.00 | | | | | D—Distance between grips | 4.5 | | | | | R—Radius of fillet | 3.00 | | | | As noted, we selected our baseline condition as 23°C and 20 in./min crosshead speed. Over a 2 in. gage length, this corresponds to 10 in./in./min nominal strain rate. These conditions are included in ASTM (2010) D638 for testing Type III specimens. However, service temperatures for HMW-PE bladder sleds are less than 0°C, and our concern is with temperatures as low as -40°C . Consequently, we selected -20°C and -40°C as the two other test temperatures. We held the crosshead rate at 20 in./min to sweep through these temperatures in the test matrix. Calculations suggested that bending of an HMW-PE sheet as a bladder sled traverses sastrugi would likely generate the highest tensile stresses in service. A one-dimensional analysis (Appendix C) allowed us to estimate strain rate or crosshead rate for this case. For a 0.5 in. thick sheet conforming to a 10 in. radius crest at 5 mph (nominal traverse speed), strain rate in the outer fibers would be about 0.25/s. The corresponding crosshead rate for the test specimens would be about 34 in./min. This is relatively close to the standard 20 in./min; and we selected 40 and 80 in./min to examine the effect of higher deformation rates on HMW-PE behavior, holding test temperature at -40° C. As noted, on completion of testing using new, unused samples, we conducted tests at -40°C and 20 in./min using specimens made from a sheet of Vendor A black HMW-PE that failed during its first year in service for SPoT and using specimens made from a sheet of Vendor B black HMW-PE that survived two years of service for SPoT. Tables 2 and 3 present the test matrixes for Vendor A and Vendor B HMW-PE samples, respectively. Table 2. Vendor A tensile-test matrix. AFS.1 specimens were made from an HMW-PE sheet that failed during its first year of service. All other specimens were made from new, unused HMW-PE from the same production run as sheets supplied to SPoT. For equipment-testing purposes, one room-temperature (A.1) specimen was destroyed during setup. | Test
Series | Temp
(°C) | Crosshead Rate (in./min) | # Specimens | Specimen ID | Data Rate
(Hz) | |----------------|--------------|--------------------------|-------------|-------------|-------------------| | A.1 | Room (23) | 20 | 4 | A21-A24 | 200 | | A.2 | -20 | 20 | 5 | A1-A5 | 200 | | A.3 | -40 | 20 | 5 | A6-A10 | 200 | | A.4 | -40 | 40 | 5 | A11-A15 | 400
 | A.5 | -40 | 80 | 5 | A16-A20 | 800 | | AFS.1 | -40 | 20 | 6 | AFS1-AFS6 | 200 | Table 3. Vendor B tensile-test matrix. BFS.1 specimens were made from an HMW-PE sheet that survived two years of service for SPoT. All other specimens were made from new, unused HMW-PE from the same production run as sheets supplied to SPoT. | Test
Series | Temp
(°C) | Crosshead Rate (in./min) | # Specimens | Specimen ID | Data Rate
(Hz) | |----------------|--------------|--------------------------|-------------|-------------|-------------------| | B.1 | Room (23) | 20 | 5 | B21-B25 | 200 | | B.2 | -20 | 20 | 5 | B1-B5 | 200 | | B.3 | -40 | 20 | 5 | B6-B10 | 200 | | B.4 | -40 | 40 | 5 | B11-B15 | 400 | | B.5 | -40 | 80 | 5 | B16-B20 | 800 | | BFS.1 | -40 | 20 | 6 | BFS1-BFS6 | 200 | #### **5 Original Investigations: Test Results** The new, unused specimen tests were conducted on 22 and 23 March 2011, and the field-service specimen tests were conducted on 14 April 2011. Appendix D includes a comprehensive summary of the test results for all individual samples. Tables 4 (Vendor A) and 5 (Vendor B) summarize the results for each test series. ASTM (2010) D638 provides definitions for various test results. Figures 5 and 6 show force-displacement and stress-strain plots characteristic of Vendor A and Vendor B HMW-PE specimens, respectively, to illustrate application of these definitions. Tensile stress is load per unit area of the minimum original cross section, and strain is the increase in length measured in the gage length divided by the original gage length. The yield point is the first point on the stress-strain curve at which an increase in strain occurs without an increase in stress. The stress at this point is the tensile stress at yield, or yield stress. For all specimens tested, the yield stress was also the maximum stress. After the yield point, all specimens showed reduced stress with increasing strain until they ruptured. Thus, the tensile stress at break was always lower than the yield stress. As seen in Figures 5 and 6, specimens displayed very little "toe" behavior (displacement at the onset of loading), indicating that the grips seated well and that there was not any play in the system. Furthermore, the stress-strain plots all displayed reasonably linear behavior for small strain; and we used linear best-fit lines between 0.0015 to 0.01 strain, based on extensometer data, to calculate Young's modulus. Appendix E shows representative curves for a field specimen tested at -40° C and 20 in./min. Table 4. Summary of results for each Vendor A test series. Note that we excluded the results from one specimen from field series AFS.1 owing to brittle failure at the yield point. ("FS" denotes "field sample.") | Tes | st Series | Tensile Stress
at Yield
(psi) | Tensile Stress
at Break
(psi) | Elongation at
Break
(%) | Young's Modulus
(psi) | |-------|-----------|-------------------------------------|-------------------------------------|-------------------------------|--------------------------| | A.1 | avg. | 4320 | 2140 | 95.8 | 177,770 | | | st. dev. | 30 | 60 | 1.05 | 3250 | | A.2 | avg. | 6260 | 3250 | 41.6 | 328,540 | | | st. dev. | 40 | 120 | 1.87 | 4690 | | A.3 | avg. | 7440 | 3820 | 31.1 | 410,630 | | | st. dev. | 170 | 120 | 1.77 | 26,160 | | A.4 | avg. | 7550 | 4060 | 32.4 | 406,470 | | | st. dev. | 40 | 210 | 5.07 | 6270 | | A.5 | avg. | 7670 | 4000 | 33.2 | 405,650 | | | st. dev. | 90 | 160 | 2.29 | 7910 | | AFS.1 | avg. | 7240 | 3440 | 35.8 | 389,860 | | | st. dev. | 40 | 290 | 0.93 | 8260 | Table 5. Summary of results for each Vendor B test series. Note that we excluded the results at break from one room-temperature specimen (series B.1) because it did not break at a full 6 in. elongation. | | | | _ | | | |-------|-----------|-------------------------------------|-------------------------------------|-------------------------------|--------------------------| | Te | st Series | Tensile Stress
at Yield
(psi) | Tensile Stress
at Break
(psi) | Elongation at
Break
(%) | Young's Modulus
(psi) | | B.1 | avg. | 4200 | 2610 | 188.9 | 186,200 | | | st. dev. | 30 | 80 | 40.3 | 3500 | | B.2 | avg. | 6150 | 3500 | 73.3 | 337,100 | | | st. dev. | 20 | 140 | 6.3 | 6500 | | B.3 | avg. | 7360 | 4090 | 53.5 | 401,700 | | | st. dev. | 70 | 120 | 3.5 | 7,700 | | B.4 | avg. | 7520 | 4120 | 48.8 | 439,100 | | | st. dev. | 50 | 180 | 2.8 | 15,500 | | B.5 | avg. | 7660 | 4070 | 49.2 | 420,800 | | | st. dev. | 60 | 310 | 4.2 | 9500 | | BFS.1 | avg. | 7280 | 2900 | 35.6 | 414,800 | | | st. dev. | 50 | 1020 | 4.6 | 10,300 | Figure 5. Typical force-displacement plot (*upper*) and stress-strain plot (*lower*) for Vendor A HMW-PE specimens (specimen A-22: 23°C and 20 in./min). Tensile stress at yield was the maximum stress for all test specimens. Figure 6. Typical force-displacement plot (*upper*) and stress-strain plot (*lower*) for Vendor B HMW-PE specimens (specimen B-21: 23°C and 20 in./min). Tensile stress at yield was the maximum stress for all test specimens. Note that elongation within the gage length always exceeded the range of the clip-on extensometer (0.5 in.), whereupon a pin released to prevent damage to the device. Consequently, we used crosshead or piston displacement, via LVDT data, to determine EAB for all specimens, with percent elongation obtained by dividing by the length of the narrow section, L= 2.25 in. ASTM (2010) D638 acknowledges that separate methods are likely needed to measure the small displacements for Young's modulus and large displacements at break for many plastics. By dividing by 2.25 in. to obtain percent EAB, we treat all elongation as if it occurred within the narrow section of the specimen. This is certainly not true up to the yield point as elastic strain also occurs outside of the narrow section. Nevertheless, EAB is several times larger than at yield; and the wide ends of the specimen probably relax elastically after the narrow section begins to weaken. That is, crosshead displacement is probably a good approximation of elongation within the narrow section at the moment that the specimen breaks. As with any test program, we encountered a few challenges while conducting the tests, and Appendix D identifies them for each test. The most significant issue was that some of the new, unused samples slipped out of the grips before reaching maximum stress. The slipping was due to insufficient clamping pressure of the manual vise grips and occurred 10 times with the Vendor A specimens and 8 times with the Vendor B specimens. None of these specimens appeared to have yielded or necked prior to slipping and were subsequently placed back in the grips and re-tested until no slipping occurred. Extensometer data later confirmed that essentially all elongation was recovered when the specimens slipped. Because only elastic deformation apparently occurred, we included results of subsequent successful tests in calculating series average tensile stresses and elongations. We used the extensometer data from the initial pull for modulus calculations in all cases, whether or not slipping occurred. As seen in Table 4, standard deviations for all Vendor A test series were small relative to average values for all properties measured. This probably reflects homogeneity of the HMW-PE samples and consistency of specimen preparation and test methods. An exception was one of six field-series specimens, AFS-6. While its Young's modulus and yield stress were consistent with series averages, the specimen broke abruptly at its yield point. Consequently, we excluded its values from series averages but discuss this behavior in more detail in Section 6. There were two important exceptions affecting the Vendor B results in Table 5. One of the five specimens tested at room temperature, B-23, did not break at the full 6 in. elongation possible in the tests. We therefore only included its yield stress in series averages. The other Vendor B exception was one of six field-series specimens, BFS-5. While its Young's modulus and yield stress were consistent with series averages, the specimen broke at a much lower stress (890 psi) and somewhat lower elongation (26%) than series averages (2900 psi and 36%, respectively). We included these values in series averages and discuss their implications in more detail in Section 6. Figures 7 and 8 show the effects of temperature on average yield stress and on Young's modulus for new, unused samples at a constant crosshead rate of 20 in./min. Both values increase nearly linearly with decreasing temperature over the test range of 23 to -40° C. The field specimens tested at -40° C and 20 in./min plot on top of the new, unused results. The HMW-PE material clearly stiffens and becomes stronger at lower temperatures. Figure 7. Average yield (maximum) stress versus temperature for Vendor A and B specimens tested at a 20 in./min crosshead speed. Error bars show \pm one standard deviation. Figure 8. Average Young's modulus versus temperature for Vendor A and B specimens tested at a 20 in./min crosshead rate. Error bars show ± one standard deviation. Figures 9 and 10 show the average yield stress and Young's modulus versus crosshead rate at a constant -40° C. Over the test range 20 to 80 in./min, both values are essentially independent of rate for new, unused specimens. Figure 9. Average yield (maximum) stress versus crosshead rate for Vendor A and B specimens tested at −40°C. Figure 10. Average Young's modulus versus crosshead rate for Vendor A and B specimens tested at -40° C. Figures 11 and 12 show the effects of temperature and crosshead rate, respectively, on failure stress. While crosshead rate again has little influence, failure stress increases with decreasing temperature over the test range 23° C to -40° C. Average failure stress for field specimens was slightly lower than new, unused specimens
at -40° C and 20 in./min, and more variability occurred. Figure 11. Average failure stress versus temperature for Vendor A and B specimens tested at 20 in./min crosshead rate. Figure 12. Average failure stress versus crosshead rate for Vendor A and B specimens tested at -40°C. Figures 13 and 14 show the effects of temperature and crosshead rate, respectively, on percent EAB. Again, crosshead rate had little effect, but EAB decreases dramatically with decreasing temperature over the test range 23° C to -40° C. It is interesting to note in Figure 14 that the Vendor B field specimens showed much lower EAB compared with new, unused specimens at -40° C and 20 in./min. Figure 13. Average elongation at break versus temperature at 20 in./min crosshead rate for Vendor A and B test series. Figure 14. Average elongation at break versus crosshead rate for Vendor A and B specimens tested at -40 °C. Both new, unused specimens and field specimens from Vendor A showed very little necking prior to failure (Figure 15). In addition, the specimens exhibited discoloration, or "crazing," and splits or discontinuities at the failure surface (Figure 16). In both respects, the field specimens behaved similarly to the new, unused specimens. Figure 15. Necking behavior of new, unused specimens (*upper*) and field specimens (*lower*) for Vendor A HMW-PE tests conducted at -40°C and 20 in./min. Little necking occurred for all tests except those conducted at room temperature. Figure 16. Splitting and crazing of Vendor A HMW-PE at failure surfaces of a new, unused specimen (*upper*) and a field specimen (*lower*) tested at −40 °C and 20 in./min. The new, unused Vendor B specimens displayed significant necking (Figure 17, *top*) and fairly uniform failure surfaces with little crazing and few splits or discontinuities at the failure surface (Figure 18, *top*). By comparison, the Vendor B field specimens showed little necking prior to failure (Figure 17, *bottom*) and significant crazing and splitting at the failure surface (Figure 18, *bottom*). Figure 17. Necking behavior of new, unused Vendor B HMW-PE specimens (*upper*) and field specimens (*lower*) for tests conducted at -40°C and 20 in./min. The new, unused specimens displayed more necking and more uniform failure surfaces compared with the field specimens. Figure 18. Well-defined necking and a fairly uniform failure surface of new, unused Vendor B HMW-PE specimen (*upper*) compared with little necking and significant splitting and crazing at the failure surface of a Vendor B HMW-PE field specimen (*lower*), both tested at -40°C and 20 in./min. ## 6 Findings and Recommendations from the Test Program We conducted tensile tests of 0.5 in. thick, black HMW-PE samples from two vendors to help understand the behavior of large sheets as part of flexible fuel-bladder sleds used in Antarctic and Greenland. We obtained new, unused Vendor A samples from the same production run as HMW-PE sheets supplied to SPoT in 2010 and also obtained a sample of a sheet that failed during its first year of service on SPoT. We also obtained new, unused Vendor B samples from the same production run as HMW-PE sheets supplied to SPoT in 2009, and we obtained a sample of a sheet that survived the subsequent two years of service on SPoT. Insofar as possible, we followed ASTM D638, *Standard Test Method for Tensile Properties of Plastics* (ASTM 2010), to prepare the specimens and to conduct the tests. Except for a baseline series at room temperature, test conditions reflected a range of service conditions (-20°C to -40°C, 20 to 80 in./min) appropriate for polar traverses. The consistency of the test results, as reflected in similar force-displacement records and low standard deviations on average outcome values, suggest good execution of the tests. Over the range of conditions tested, temperature influenced HMW-PE behavior for both the Vendor A and Vendor B specimens much more than crosshead rate did. Comparing average tensile properties for Vendor A and Vendor B samples, respectively, at room temperature and at -40° C (at a common 20 in./min crosshead rate), yield stress increased 72% and 75%, failure stress increased 79% and 57%, and Young's modulus increased 130% and 116%. That is, both materials became much stiffer and stronger at low temperature. However, they also became much less ductile: EAB dropped by more than a factor of 3, from 96% to 31% and 189% to 54%, respectively, for Vendor A and Vendor B samples. Tensile properties listed in the vendor specification sheets (Appendix A) also conform to ASTM (2010) D638. Although not noted, tests would likely have been conducted at room temperature and could have been at a crosshead rate as slow as 0.2 in./min. The listed yield stress for Vendor A HMW-PE (3600 psi) is similar to that obtained here at room temperature (4320 psi). However, the listed EAB is much larger, more than 600% compared with 96% here. This represents a substantial reduction in ductility of the material, even at room temperature, presumably owing to our use of a higher crosshead rate. With even less ductility at -40° C, it is not surprising that failures in Vendor A HMW-PE sheets used in Antarctica were more similar to brittle failures rather than ductile ones. The data reported on the Vendor B specification sheet were for ASTM (2010) D638 tensile tests conducted at a 2 in./min crosshead rate and were likely at room temperature. The listed yield stress for Vendor B plastic (3625 psi) is similar to that obtained here at room temperature (4200 psi). However, the listed EAB is much larger, a minimum of 600% compared with 189% measured here. We should note that one room temperature Vendor B specimen did not fail at full elongation (approximately 300%); our reported average would have been higher with its inclusion. Nevertheless, this represents a substantial reduction in ductility of the material, even at room temperature, presumably owing to our use of a higher crosshead rate. Our investigations appear to predict that with even less ductility at -40° C, Vendor B HMW-PE sheets used in Antarctica and Greenland could experience brittle failures similar to Vendor A. An important consequence of reduced ductility is that the HMW-PE sheets become much more sensitive to manufacturing defects, introduced via the extrusion and cooling processes, and to scratches resulting from field handling (especially unrolling) at low temperatures. The overall strength of brittle materials is strongly influenced by the distribution of flaws that can nucleate cracks. For HMW-PE sheets measuring 8 ft wide \times 68 ft long, flaws combined with brittle behavior could prove catastrophic to traverse operations. Locally high, short-term stresses would fail a brittle sheet much more easily than a ductile one. We found some evidence for this concern within the specimens prepared from a Vendor A HMW-PE sheet that failed during its first season on SPoT and also within the specimens prepared from a Vendor B HMW-PE sheet that completed two full seasons on SPoT. One of the six Vendor A specimens tested at -40° C and 20 in./min (AFS-6) failed abruptly at its yield point. Because this specimen had similar yield stress and Young's modulus as the series averages, the test was probably a valid one. This specimen also had no visual external flaws. Its brittle failure could reflect the fatal combination of internal flaws and reduced low-temperature ductility potentially responsible for HMW-PE sheet failures in Antarctic sleds. Both tensile strength and EAB of the Vendor B field samples averaged about 70% lower than new, unused specimens tested at the same conditions (-40° C and 20 in./min). This could be a consequence of UV exposure or other, undetermined, service conditions. Furthermore, one of the six specimens tested at -40° C and 20 in./min (BFS-5) displayed less elongation and much lower stress at break than series averages. Because this specimen had similar yield stress and Young's modulus as the series averages, the test was also probably a valid one. As with the Vendor A plastic, this Vendor B specimen had no visual external flaws, and its post-yield performance could also reflect the fatal combination of internal flaws and reduced low-temperature ductility potentially responsible for HMW-PE sheet failures in polar sleds. The specified "brittleness temperatures" for Vendor A and Vendor B HMW-PE are less than -90° C and less than -118° C, respectively, based on ASTM D746 (Appendix A). Nevertheless, the materials displayed significantly reduced ductility at -40° C, as measured using tensile test method ASTM (2010) D638. Furthermore, a higher Young's modulus measured at low temperatures would imply higher stresses as sheets attempt to conform to sharp-crested sastrugi. Clearly, dedicated tensile tests of the type conducted here were necessary to capture changes in HMW-PE mechanical properties relevant to Antarctic and Greenland flexible sleds. We postulate that EAB, as measured using ASTM (2010) D638 uniaxial tensile tests at -40°C and 20 in./min, is a suitable index to characterize ductility and hence the likely in-service performance of HMW-PE sheets used for polar bladder sleds. As evidence, we note high initial failure rates of 13% and 50% during the first year of field service for Vendor A and Vendor C HMW-PE sheets, respectively. These brand-new materials had relatively low EAB averages of 31.1% and 39.1%, respectively. Conversely, Vendor B HMW-PE new material averaged a much higher 53.5% EAB, and all four of these sheets survived two years of field service. Based on this initial test series, completed in 2011, we recommended that SPoT and GrIT establish material specifications for HMW-PE sheet pro- curements, including a minimum of 50% EAB, as measured using ASTM (2010) D638 uniaxial tensile tests at -40°C and 20
in./min. In addition, we recommended that samples be taken from in-service HMW-PE sheets, pre- and post-season, to track possible reductions in ductility through ASTM (2010) D638 uniaxial tensile tests. We noted that average EAB of Vendor B HMW-PE specimens dropped to 35.6% after two years of service, a value bracketed by those for failure-prone Vendor A and Vendor C sheets. In addition, we recommended that CRREL, on behalf of SPoT and GrIT, interact with interested HMW-PE manufacturers to determine whether they would be willing to revise their HMW-PE formulations to improve the ductility of sheets procured for bladder sleds. NSF-PLR, SPoT, and GrIT adopted these recommendations. ### 7 A Plan to Reduce In-Service Sled Failures Large HMW-PE sheets used for polar flexible sleds need significant low-temperature ductility to reduce their sensitivity to internal flaws and damage caused by rough handling or heavy equipment. Initial discussions with vendors indicated that it might be possible to alter the material mix or manufacturing method to achieve greater ductility at low temperature, perhaps by trading off high-temperature performance not required for this application. However, even though the vendors suggested that they could work to improve performance, mix proportioning and design are proprietary information. Hence, the sled development process would have to be guided by establishing performance specifications and testing the products against those specifications. We proposed using EAB, as measured using ASTM (2010) D638 uniaxial tensile tests at -40° C and 20 in./min, as the measure of ductility. We expected that this would be a lengthy process: establish a near-term goal within reach of existing materials, encourage interested vendors to modify their HMW-PE formulations to exceed that goal, test the revised mixes in the lab using ASTM (2010) D638 as before, place the best performing material in service in Antarctica and Greenland, track in-field failure rates, and test samples of the in-service sleds after each season to document any changes in ductility. Adding to the challenge was the fact that each vendor required a minimum order prior to committing to the design and production of a modified product. This seemed a reasonable compromise: the vendors would bring their expertise to bear on our need for low-temperature ductility, and SPoT and GrIT would combine to purchase the necessary minimum quantities. Both Vendor A and Vendor B chose to participate in this development effort. Vendor C opted out. Vendor C had provided sled material to GrIT in 2010, and it had quickly failed in the field. Of course, there are tradeoffs when altering polymer formulation, and enhanced ductility could potentially reduce other performance factors, such as strength and elastic modulus. The lab tests would continue to measure these parameters. Our initial study revealed that EAB above 50% was achievable for an existing HMW-PE formulation and would provide longer service life than ma- terial with an initial EAB of 30%–35%. We could, therefore, set 50% as the minimum specification and rate new formulations against that target but be assured that at least one vendor could supply sleds that met the minimum. We implemented this approach with the support of NSF-PLR and the prime contractors responsible for executing SPoT and GrIT. We established a common set of specifications for HMW-PE sleds, and the contractors agreed to combine procurements to exceed minimum orders of revised material from each vendor. The procurement contracts required that samples be cut from the production runs and sent directly to our laboratory for testing. The first revisions from each vendor were delivered to CRREL and tested in 2011, and each vendor subsequently made a second set of plastic-mix revisions and delivered those samples in 2012. The following sections of this report present test results of the revised HMW-PE formulations, assess sled degradation due to field service, correlate EAB values with in-service failure rates, establish revised specifications for material acceptance, and suggest a guideline for planned removal from service to avoid in-field sled failures. #### 8 Revised HMW-PE Formulations Both vendors sent production samples of their revised HMW-PE formulations for testing at CRREL. Our aims were to compare tensile-test results against values from "original" COTS mixes. This would help us to establish baseline material properties against which to compare returned samples from the field to monitor degradation with environmental exposure and use. The new plastic samples were prepared for tensile tests following the methods described in Section 4. We tested all specimens at -40° C and a 20 in./min crosshead rate. The revised HMW-PE formulations performed better in terms of the principal metric, EAB, than the COTS products from both vendors. Table 6 summarizes the test results. The 2011 Revision 1 for Vendor A (AR1) improved to an initial (new, unused) EAB of 61.8% from 31.1% in its original form. Vendor B's 2011 material (BR1) measured 58.6% versus 53.5% in its original mix. Both revised mixes showed slightly lower tensile strengths (8%–10%), but both materials maintained safety factors exceeding 30 relative to peak towing stresses (about 200 psi). A small reduction in tensile strength seemed a reasonable tradeoff to obtain increased low-temperature ductility. Based on our recommendations, SPoT procured and placed into service 34 sheets of BR1 for its 2011–12 season. For 2012, GrIT and SPoT each procured four sheets of AR1 and placed them into service. In 2012, both vendors thought they could make further ductility gains in their HMW-PE formulations without compromising other physical properties. We designated these formulations AR2 and BR2 and tested samples from each (Table 6). New, unused AR2 achieved EAB of 63.0%; and new, unused BR2 achieved a value of 77.4%. These represent very substantial improvements in low-temperature ductility compared with their original products (31.1% and 53.5%, respectively). For its 2012–13 season, SPoT procured and placed into service 12 sheets of BR2 and six sheets of AR2. Table 6. Laboratory results of ASTM (2010) D638 tensile tests of production run, unused HMW-PE samples from three vendors. Note that all tests were conducted at −40°C and 20 in./min load rate. | Source Material | Production
Year | Age | Elongation at
Break (%) | Standard
Deviation (%) | Tensile Stress
at Yield (psi) | |--------------------|--------------------|-----|----------------------------|---------------------------|----------------------------------| | Vendor A: original | 2010 | New | 31.1 | 1.8 | 7440 | | Vendor A: AR1 | 2011 | New | 61.8 | 3.9 | 6669 | | Vendor A: AR2 | 2012 | New | 63.0 | 3.9 | 6434 | | Vendor B: original | 2009 | New | 53.5 | 3.5 | 7360 | | Vendor B: BR1 | 2011 | New | 58.6 | 3.2 | 6789 | | Vendor B: BR2 | 2012 | New | 77.4 | 9.9 | 7010 | | Vendor C: original | 2010 | New | 39.1 | 1.4 | 7063 | The tensile-test results for revised HMW-PE formulations were encouraging. Both vendors achieved greater low-temperature ductility within the constraints of their mix formulations and production processes and without significant losses in tensile strengths. The revised products also looked as smooth and glossy as the original HMW-PE materials, suggesting that they would perform efficiently as sleds. What remained was to determine whether or not the gain in initial ductility could stand-up to field service and thereby extend sled service life. One possible concern was the standard deviation of Vendor B's 2012 BR2 mix. At 9.9%, it was approximately three times higher than all of the other measured standard deviations. High variances within a single production run, or between productions of the same mix, could lead to random field-service failures and thus yield unpredictable HMW-PE service life. ## 9 Assessing HMW-PE In-Service Performance In 2011, we embarked on a program to monitor the in-service performance of all HMW-PE sled formulations. We intended to conduct tensile tests, following ASTM (2010) D638 and testing at -40° C and 20 in./min crosshead rate, of sled samples returned from the field. This would allow some insight into changes in ductility with field exposure. We also continued to track in-service failure rates to assess whether specimen-average EAB provided a useful index of sled durability. Our hope was that we might identify a minimum allowable EAB value below which sleds from that production run must be retired from service to avoid costly and time-consuming in-service sled failures. SPoT developed a sled-identification system so that individual sleds of each production run could be tracked. Field crews then cut samples from the exposed rear corners of representative sleds. The samples were returned to CRREL for tensile testing. We established a time scale to compare HMW-PE performance as a function of in-service age. For this purpose, we consider a trip from McMurdo to South Pole equivalent to 0.25 service years. Similarly, a return trip from South Pole to McMurdo is 0.25 service years. This allows for cases where HMW-PE sheets are placed in service at either location. An austral winter is considered equivalent to 0.50 service years. Often, we obtained samples cut from sheets at South Pole Station after an outbound trip and again upon return from to McMurdo (0.5 years total). The field crew has also cut samples in the austral spring (October) following over-winter outdoor storage (1.0 years total). Table 7 compiles the SPoT and GrIT in-service sled failure rates for all HMW-PE production runs, including original white sheets. An in-service failure is defined as an abrupt fracture of the HMW-PE sheet under normal use, and it renders the sheet unusable. It is usually not known whether the failure occurred at a previously damaged location (e.g., a scratch
acquired during sheet unrolling), but the crew makes every effort to minimize handling damage. Table 8 summarizes the tensile-test results by production run and service age. It also includes in-service failure rates for the season immediately subsequent to the tests. Table 7. The number of in-service HMW-PE sheets (68 ft length) and corresponding in-service failure rates compiled by SPoT and GrIT season and HMW-PE production run. | Season | Source Material | In-Service
Sheets | Failure Rate | | | | | | | | | |-----------|--------------------|----------------------|--------------|--|--|--|--|--|--|--|--| | | White HMW-PE | | | | | | | | | | | | GrIT08 | Vendor A: white | 3 | 0% | | | | | | | | | | SPoT08-09 | Vendor A: white | 35 | 26% | | | | | | | | | | SPoT09-10 | Vendor A: white | 24 | 71% | | | | | | | | | | GrIT10 | Vendor A: white | 3.5 | 0% | | | | | | | | | | | Black HMW-PE | | | | | | | | | | | | SPoT09-10 | Vendor B: original | 4 | 0% | | | | | | | | | | SPoT10-11 | Vendor B: original | 4 | 0% | | | | | | | | | | SPoT10-11 | Vendor A: original | 24 | 13% | | | | | | | | | | GrIT11 | Vendor B: original | 6 | 0% | | | | | | | | | | GrIT11 | Vendor C: original | 2 | 50% | | | | | | | | | | SPoT11-12 | Vendor B: original | 4 | 50% | | | | | | | | | | SPoT11-12 | Vendor A: original | 5 | 60% | | | | | | | | | | SPoT11-12 | Vendor B: BR1 | 34 | 0% | | | | | | | | | | SPoT11-12 | Vendor A: original | 6 | 0% | | | | | | | | | | GrlT12 | Vendor B: original | 6 | 0% | | | | | | | | | | GrIT12 | Vendor A: AR1 | 4 | 0% | | | | | | | | | | SPoT12-13 | Vendor B: BR1 | 34 | 0% | | | | | | | | | | SPoT12-13 | Vendor A: AR1 | 4 | 0% | | | | | | | | | | SPoT12-13 | Vendor B: BR2 | 12 | 0% | | | | | | | | | | SPoT12-13 | Vendor A: AR2 | 6 | 0% | | | | | | | | | | SPoT13-14 | Vendor B: BR1 | 34 | 0% | | | | | | | | | | SPoT13-14 | Vendor A: AR1 | 4 | 0% | | | | | | | | | | SPoT13-14 | Vendor B: BR2 | 12 | 0% | | | | | | | | | | SPoT13-14 | Vendor A: AR2 | 6 | 0% | | | | | | | | | | GrIT14 | Vendor B: original | 6 | 0% | | | | | | | | | | GrIT14 | Vendor A: AR1 | 4 | 0% | | | | | | | | | Table 8. Laboratory results of ASTM (2010) D638 tensile tests of HMW-PE samples from three vendors while in field service. Note that all tests were conducted at −40°C and 20 in./min load rate. | Source Material | Production
Year | Service
Age at
Test | Elongation at
Break (%) | Standard
Deviation
(%) | Tensile
Stress at
Yield (psi) | In-Service
Failure
Rate (%) | |--------------------|--------------------|---------------------------|----------------------------|------------------------------|-------------------------------------|-----------------------------------| | Vendor A: original | 2010 | New | 31.1 | 1.8 | 7440 | 13% | | | | 0.5 | 35.8 | 0.9 | 7240 | 60% | | Vendor A: AR1 | 2011 | New | 61.8 | 3.9 | 6669 | 0% | | | | 1 | 58.1 | 7.9 | 6478 | 0% | | | | 1.5 | 58.3 | 2.7 | 6194 | 0% | | | | 2 | 39.7 | 1.3 | 7026 | 0% | | Vendor A: AR2 | 2012 | New | 63.0 | 3.9 | 6434 | 0% | | | | 1 | 60.8 | 3.5 | 6245 | 0% | | Vendor B: original | 2009 | New | 53.5 | 3.5 | 7360 | 0% | | | | 1 | Not measured | Not
measured | Not measured | 0% | | | | 2 | 35.6 | 4.6 | 7280 | 50% | | | | 2.5 | 36.7 | 1.7 | 7270 | 0% | | Vendor B: BR1 | 2011 | New | 58.6 | 3.2 | 6789 | 0% | | | | 1 | 65.8 | 9.1 | 7047 | 0% | | | | 1.5 | 65.5 | 4.5 | 7073 | 0% | | | | 1.75 | 49.8 | 2.9 | 7285 | 0% | | | | 2 | 60.9 | 2.0 | 7091 | 0% | | Vendor B: BR2 | 2012 | New | 77.4 | 9.9 | 7010 | 0% | | | | 1 | 56.7 | 3.4 | 6792 | 0% | | Vendor C: original | 2010 | New | 39.1 | 1.4 | 7063 | 50% | Figure 19 plots the measured EAB versus in-service failure rates for all production runs of HMW-PE for SPoT and GrIT. No in-service failures have occurred for sheets with measured EAB above 40%. Below this value, high in-service failure rates have occurred, including for sheets newly placed into service. The data suggest that 40% EAB, as measured using ASTM (2010) D638 tensile tests conducted at -40° C and 20 in./min, represents a threshold below which HMW-PE sheets should be removed from service. Figure 19. In-service sled failure rates versus elongation at break for specimens obtained prior to the field season. The results are for all production runs of HMW-PE tested and for SPoT and GrIT in-service failures. Figure 20 plots variations in EAB versus sled in-service age. Although much scatter exists, it is possible that EAB decreases with service age because of environmental or operational effects (e.g., UV exposure, repetitive flexing over sharp sastrugi, scratches from mobilization and demobilization equipment, etc.). The plot includes the 40% threshold value where inservice failure rates increase. The most recent formulations (AR2 and BR2) both show greater than 60% EAB when new, which allows for some loss in ductility with service age before reaching the 40% threshold. By tracking changes in EAB with service age, we hope to compare the relative performance of the various HMW-PE formulations and estimate likely service life for each production run of HMW-PE sheets. Figure 20. Measured elongation at break versus sled service age for each HMW-PE production run. The lower dashed line is the 40% value considered as a threshold to avoid high failure rates. The upper dashed line at 60% is an achievable initial specification for Vendors A and B's revised HMW-PE formulations. #### 10 Discussion and Recommendations Despite the high towing efficiency of fuel-bladder sleds, SPoT and GrIT cannot tolerate high rates of in-service HMW-PE failures. SPoT08-09 saw 26% of its original white HMW-PE sheets fail during their first year in service, and this increased to a whopping 71% during SPoT09-10. The viability of fuel-bladder sleds, and thus the economic viability of SPoT, was endangered by these failures and the consequent schedule delays and risks of fuel spills. However, SPoT09-10 bladder sleds also included a set of four original Vendor B black sheets, and these sheets experienced no failures. This offered hope for alternate, acceptable sled material. Unfortunately, SPoT's attempt to acquire more black HMW-PE sheets resulted in Vendor A's original sheets being placed into service, and these failed in large numbers during their first two years (13% on SPoT10-11 and 60% on SPoT11-12). GrIT11 also saw 50% of its black HMW-PE sheets from Vendor C fail early during their first year of service. Clearly, both traverses required performance specifications for HMW-PE acquisitions that would allow them to select the best available material for their polar sleds. The tensile-test program described here has provided the required specifications. Because the failures were unrelated to towing stresses but showed signs of low ductility, we sought HMW-PE material with the greatest practical low-temperature, high deformation-rate ductility. We conducted an initial series of tensile tests on the original COTS formulations by following ASTM D638, Standard Test Method for Tensile Properties of Plastics (ASTM 2010), and selected a temperature of -40°C and a crosshead rate of 20 in./min as our standard test conditions. The resulting values of EAB were very consistent for each HMW-PE formulation and became our measure for low-temperature ductility. This initial series identified Vendor B's original material as having the greatest EAB of the COTS formulations tested (53.3%), and the four bladder sleds that used this material survived two full seasons on SPoT intact. We thus established 50% as a specification for minimum EAB as tested through ASTM (2010) D638 tensile tests conducted at -40°C and at a crosshead rate of 20 in./min. Table 9 provides the set of material specifications used by SPoT and GrIT for subsequent HMW-PE sheet procurements. Table 9. 2011 HMW-PE material specifications, as provided to the vendors, for polar sleds. Note the increase in specified elongation at break in 2012. | Property | Value | Comment | |---------------------------|--------------|------------------------------| | Tensile strength at yield | >3000 psi | ASTM D638, 20 in./min, -40°F | | Tensile strength at break | >4000 psi | ASTM D638, 20 in./min, -40°F | | Elongation at break | >50% (2011) | ASTM D638, 20 in./min, -40°F | | | >60% (2012) | | | Tensile modulus | <420,000 psi | ASTM D638, 20 in./min, -40°F | | Brittleness Temperature | <-180°F | ASTM D746 | | Carbon black content | >1% by mass | 2%-2.5% preferred | We selected the values for tensile strength, tensile modulus, and brittleness temperature based on spec sheets provided by Vendors A and B. We set a minimum and preferred range for carbon black to allow vendors to increase UV tolerance as best they saw fit. Vendor B's original material could meet our minimum EAB of 50%, and we encouraged Vendor A to participate in an effort to increase the low-temperature ductility of its product. The resulting two revisions from both vendors have exceeded this minimum, and the resulting sleds have experienced no in-service failures. For sleds procured in 2012 and later, we increased the specified minimum EAB to 60% to allow for greater loss in ductility with service age and thereby extend the service life of the sleds. SPoT and GrIT continue to use these specifications for HMW-PE procurements. Figure 21 summarizes the success of our collective efforts to reduce inservice sled failures via revised HMW-PE formulations. The Revision 1 sheets entered service on SPoT11-12 and have now survived three operational seasons on SPoT and two on GrIT with no in-service failures. The newer Revision 2 sheets have similarly performed well. Figure 21. Progress in decreasing the number of in-service HMW-PE failures. This improvement has resulted from systematic tensile testing, cooperative involvement of vendors, and setting specifications for initial elongation at break. The revised HMW-PE formulations show promise to extend practical service life of Polar sleds from
1 to 2 years to an acceptable range of 5 to 7 years. Moreover, continued tensile testing offers a way to predict the service life of each production run of HMW-PE sheets and thereby provide a measure of operational reliability for SPoT and GrIT. These are both significant benefits derived from the tensile-test program described here. We make the following recommendations to NSF-PLR and its two traverse contractors based on this work: - Continue to use Table 9 "HMW-PE material specifications" (with EAB > 60%) for HMW-PE procurements for polar sleds. - Continue to evaluate newly procured HMW-PE material and samples from in-service sleds for EAB based on ASTM D638, *Standard Test Method for Tensile Properties of Plastics* (ASTM 2010), and at −40°C and 20 in./min. - Continue to track EAB and in-service sheet failures by service age and production run to update the sled service-life plot (Figure 20). • We expect that in-service sheet failures will occur for the revised HMW-PE formulations once EAB drops below 40%. If experience confirms this expectation, remove sleds from service based on tensile tests conducted prior to the season by using 40% as the acceptable in-service threshold. ### References ASTM. 2010. Standard Test Method for Tensile Properties of Plastics. ASTM D638-10. West Conshohocken, PA: ASTM International. - ASTM. 2014. Standard Test Method for Brittleness Temperature of Plastics and Elastomers by Impact. ASTM D746-14. West Conshohocken, PA: ASTM International. - Lever, J. H., and J. C. Weale. 2012. High efficiency fuel sleds for polar traverses. *Journal of Terramechanics* 49:207–213. - Lever, J. H., and P. Thur. 2014. *Economic analysis of the South Pole Traverse*. ERDC/CRREL TR-14-7. Hanover, NH: U.S. Army Research Engineering Development Center. ## Appendix A: Physical Properties for HMW-PE as Provided by the Vendors Table A1. Physical properties as provided by Vendor A. | | Vendor A HMW-PE Technical Data Sheet | | | | | | | | | |--|--------------------------------------|-----------------------|-------------------------|--|--|--|--|--|--| | Physical Properties | Metric | English | Comments | | | | | | | | Specific Gravity | 0.949 g/cc | 0.03428 lb/in.3 | ASTM D1505 | | | | | | | | Environmental Stress
Crack Resistance | >600 hour | >600 hour | Condition A; ASTM D1693 | | | | | | | | Melt Flow | 10.00 g/10 min | 10.00 g/10 min | ASTM D1238 | | | | | | | | | @ load 21.6 kg, 190°C | @ load 47.6 lb, 374°F | | | | | | | | | | | | • | | | | | | | | Mechanical Properties | Metric | English | Comments | | | | | | | | Tensile Strength at Yield | 24.82 MPa | 3600 psi | ASTM D638 | | | | | | | | Elongation at Break | >600% | >600% | ASTM D638 | | | | | | | | Flexural Modulus | 1.17 GPa | 170 ksi | ASTM D790 | | | | | | | | | | | | | | | | | | | Thermal Properties | Metric | English | Comments | | | | | | | | Vicat Softening Point | 125°C | 258°F | ASTM D1525 | | | | | | | | Brittleness Temperature | ≤-90°C | ≤-131°F | ASTM D746 | | | | | | | Table A2. Physical properties as provided by Vendor B. | | Vendor B HMW-PE Technical Data Sheet | | | | | | | | | | |--|--------------------------------------|-----------------------------|-------------------------|--|--|--|--|--|--|--| | Physical Properties | Metric | English | Comments | | | | | | | | | Density | 0.9485 g/cc | 0.03427 lb/in. ³ | ASTM D4883 | | | | | | | | | Environmental Stress Crack
Resistance | ≥5000 hour | ≥5000 hour | Condition C; ASTM D1693 | | | | | | | | | Melt Flow | 8.00 g/10 min | 8.00 g/10 min | ASTM D1238 | | | | | | | | | | @ load 21.6 kg, | @ load 47.6 lb, | | | | | | | | | | | 190°C | 374°F | Mechanical Properties | Metric | English | Comments | | | | | | | | | PENT | ≥10,000 hour | ≥10,000 hour | Notched Tensile; | | | | | | | | | | | | ASTM F1473 | | | | | | | | | Hardness, Shore D | 66.0 | 66.0 | ASTM D2240 | | | | | | | | | Tensile Strength at Break | 37.9 MPa | 5500 psi | 2 in./min; | | | | | | | | | | | | ASTM D638 | | | | | | | | | Tensile Strength at Yield | 24.99 MPa | 3625 psi | 2 in/min; | | | | | | | | | Elongation at Break | ≥600% | ≥600% | ASTM D638 | | | | | | | | | Vendor B HMW-PE Technical Data Sheet | | | | | | | | | |---|-----------------------|----------------------|--|--|--|--|--|--| | Physical Properties Metric English Comments | | | | | | | | | | Flexural Modulus | 1.03 GPa | 150 ksi | 2% Secant-Method 1;
ASTM D790 | | | | | | | Izod Impact, Notched | 4.81 J/cm | 9.00 ft-lb/in. | ASTM D256 | | | | | | | Hydrostatic Design Basis | 6.89 MPa
11.00 MPa | 1000 psi
1600 psi | At 60 C; ASTM D2837
Room Temp; ASTM D2837 | | | | | | | Thermal Properties | Metric | English | Comments | | | | | | | Vicat Softening Point | 126°C | 259°F | ASTM D1525 | | | | | | | Brittleness Temperature | ≤-118°C | ≤-180°F | ASTM D746 | | | | | | | Decomposition Temperature | ≥220°C | ≥428°F | Thermal Stability;
ASTM D2513/D3350 | | | | | | #### Table A3. Physical properties as provided by Vendor C. | Vendor C HMW-PE Technical Data Sheet | | | | | | | | |--|--------------------------|---------------------------|--------------------------|--|--|--|--| | Physical Properties | Metric | English | Comments | | | | | | Density | 0.948 g/cc | 59.2 lb/ft ³ | ASTM D1505 | | | | | | Environmental Stress Crack
Resistance | ≥600 hour | ≥600 hour | Condition A&B ASTM D1693 | | | | | | Melt Flow (HLMI) | 10 g/10 min | 10 g/10 min | ASTM D1238 | | | | | | | @ load 21.6 kg,
190°C | @ load 47.6 lb, 374°F | | | | | | | | | | | | | | | | Mechanical Properties | Metric | English | Comments | | | | | | Hardness, Shore D | 68.0 | 68.0 | ASTM D2240 | | | | | | Tensile Impact Strength | 190 KJ/m ² | 90 ft-lb/in. ² | ASTM D1822 | | | | | | Tensile Strength at Yield | 24.8 MPa | 3600 psi | ASTM D638 | | | | | | Elongation at Break | ≥700% | ≥700% | ASTM D638 | | | | | | Flexural Modulus | 1207 MPa | 175 ksi | 2% Secant-Method 1; | | | | | | | | | ASTM D790 | | | | | | | | | | | | | | | Thermal Properties | Metric | English | Comments | | | | | | Vicat Softening Point | 126°C | 258°F | ASTM D1525 | | | | | | Brittleness Temperature | ≤-75 °C | ≤-103°F | ASTM D746 | | | | | | Heat Deflection Temperature @ 66 psi | 78°C | 173°F | ASTM D648 | | | | | ## **Appendix B: New, Unused, and Field Sample Dimensions** Table B1. Vendor A new, unused and field sample dimensions* | Sa | ample # | Width
(in.) | | | Sar | nple # | Width
(in.) | Thickness (in.) | Area
(in.²) | |-----|---------|----------------|-------|-------|------|--------|----------------|-----------------|----------------| | A-1 | | 0.754 | 0.492 | | A-13 | | 0.749 | 0.498 | | | | | 0.753 | 0.493 | | | | 0.744 | 0.497 | | | | | 0.755 | 0.495 | | | | 0.745 | 0.493 | | | | avg | 0.754 | 0.493 | 0.372 | | avg | 0.746 | 0.496 | 0.370 | | A-2 | | 0.754 | 0.491 | | A-14 | | 0.751 | 0.494 | | | | | 0.753 | 0.493 | | | | 0.750 | 0.494 | | | | | 0.759 | 0.495 | | | | 0.748 | 0.495 | | | | avg | 0.755 | 0.493 | 0.372 | | avg | 0.750 | 0.494 | 0.371 | | A-3 | | 0.752 | 0.495 | | A-15 | | 0.748 | 0.494 | | | | | 0.750 | 0.494 | | | | 0.750 | 0.494 | | | | | 0.752 | 0.493 | | | | 0.748 | 0.492 | | | | avg | 0.751 | 0.494 | 0.371 | | avg | 0.749 | 0.493 | 0.369 | | A-4 | | 0.745 | 0.493 | | A-16 | | 0.754 | 0.493 | | | | | 0.745 | 0.494 | | | | 0.756 | 0.496 | | | | | 0.746 | 0.495 | | | | 0.755 | 0.496 | | | | avg | 0.745 | 0.494 | 0.368 | | avg | 0.755 | 0.495 | 0.374 | | A-5 | | 0.748 | 0.497 | | A-17 | | 0.749 | 0.496 | | | | | 0.754 | 0.496 | | | | 0.749 | 0.495 | | | | | 0.749 | 0.497 | | | | 0.749 | 0.495 | | | | avg | 0.750 | 0.497 | 0.373 | | avg | 0.749 | 0.495 | 0.371 | | A-6 | | 0.753 | 0.498 | | A-18 | | 0.742 | 0.494 | | | | | 0.757 | 0.497 | | | | 0.743 | 0.496 | | | | | 0.758 | 0.494 | | | | 0.742 | 0.495 | | | | avg | 0.756 | 0.496 | 0.375 | | avg | 0.742 | 0.495 | 0.367 | | A-7 | | 0.747 | 0.500 | | A-19 | | 0.747 | 0.494 | | | | | 0.752 | 0.499 | | | | 0.750 | 0.495 | | | | | 0.749 | 0.500 | | | | 0.749 | 0.495 | | | | avg | 0.749 | 0.500 | 0.374 | | avg | 0.749 | 0.495 | 0.370 | $^{^{\}ast}$ "A" series and Antarctic field sample dimensions ("AFS" series). | Sample # | | Width (in.) | Thickness (in.) | Area
(in.²) | Sam | nple# | Width
(in.) | Thickness (in.) | Area
(in.²) | |----------|-----|-------------|-----------------|----------------|------|-------|----------------|-----------------|----------------| | A-8 | | 0.752 | 0.498 | | A-20 | | 0.742 | 0.491 | | | | | 0.754 | 0.497 | | | | 0.743 | 0.488 | | | | | 0.753 | 0.495 | | | | 0.744 | 0.485 | | | | avg | 0.753 | 0.497 | 0.374 | | avg | 0.743 | 0.488 | 0.363 | | A-9 | | 0.756 | 0.494 | | A-21 | | 0.756 | 0.492 | | | | | 0.755 | 0.497 | | | | 0.754 | 0.495 | | | | | 0.755 | 0.500 | | | | 0.753 | 0.496 | | | | avg | 0.755 | 0.497 | 0.375 | | avg | 0.754 | 0.494 | 0.373 | | A-10 | | 0.750 | 750 0.499 A-22 | A-22 | | 0.743 | 0.492 | | | | | | 0.751 | 0.497 | | | | 0.742 | 0.494 | | | | | 0.747 | 0.500 | | | | 0.743 | 0.494 | | | | avg | 0.749 | 0.499 | 0.374 | | avg | 0.743 | 0.493 | 0.366 | | A-11 | | 0.748 | 0.499 | | A-23 | | 0.748 | 0.487 | | | | | 0.750 | 0.496 | | | | 0.742 | 0.486 | | | | | 0.749 | 0.498 | | | | 0.742 | 0.490 | | | | avg | 0.749 | 0.498 | 0.373 | | avg | 0.744 | 0.488 | 0.363 | | A-12 | | 0.748 | 0.499 | | A-24 | | 0.750 | 0.494 | | | | | 0.745 | 0.497 | | | | 0.747 | 0.489 | | | | | 0.746 | 0.496 | | | | 0.746 | 0.489 | | | | avg | 0.746 | 0.497 | 0.371 | | avg | 0.748 | 0.491 | 0.367 | | Sample # | | Width
(in.) | Thickness (in.) | Area
(in.²) | Sam | Sample # | | Thickness (in.) | Area
(in.²) | |----------|-----|----------------|-----------------|----------------|-------|----------|-------|-----------------|----------------| | AFS-1 |
| 0.766 | 0.494 | | AFS-4 | | 0.754 | 0.493 | | | | | 0.764 | 0.493 | | | | 0.754 | 0.494 | | | | | 0.765 | 0.494 | | | | 0.753 | 0.494 | | | | avg | 0.765 | 0.494 | 0.378 | | avg | 0.754 | 0.494 | 0.372 | | AFS-2 | | 0.752 | 0.494 | | AFS-5 | | 0.751 | 0.492 | | | | | 0.753 | 0.494 | | | | 0.751 | 0.492 | | | | | 0.752 | 0.494 | | | | 0.752 | 0.493 | | | | avg | 0.752 | 0.494 | 0.372 | | avg | 0.751 | 0.492 | 0.370 | | AFS-3 | | 0.752 | 0.499 | | AFS-6 | | 0.750 | 0.493 | | | | | 0.751 | 0.499 | | | | 0.746 | 0.492 | | | | | 0.751 | 0.499 | | | | 0.751 | 0.491 | | | | avg | 0.751 | 0.499 | 0.375 | | avg | 0.749 | 0.492 | 0.369 | Table B2. Vendor B new, unused and field sample dimensions* | Sa | ımple # | | | Area
(in.²) | Sar | mple # | Width (in.) | Thickness (in.) | Area
(in.²) | |-----|---------|-------|-------|----------------|------|--------|-------------|-----------------|----------------| | B-1 | | 0.747 | 0.487 | | B-13 | | 0.746 | 0.479 | | | | | 0.745 | 0.488 | | | | 0.744 | 0.483 | | | | | 0.745 | 0.484 | | | | 0.741 | 0.481 | | | | avg | 0.746 | 0.486 | 0.363 | | avg | 0.744 | 0.481 | 0.358 | | B-2 | | 0.752 | 0.485 | | B-14 | | 0.749 | 0.477 | | | | | 0.752 | 0.489 | | | | 0.750 | 0.477 | | | | | 0.752 | 0.487 | | | | 0.750 | 0.476 | | | | avg | 0.752 | 0.487 | 0.366 | | avg | 0.750 | 0.477 | 0.357 | | B-3 | | 0.752 | 0.480 | | B-15 | | 0.748 | 0.478 | | | | | 0.753 | 0.484 | | | | 0.750 | 0.477 | | | | | 0.755 | 0.485 | | | | 0.749 | 0.477 | | | | avg | 0.753 | 0.483 | 0.364 | | avg | 0.749 | 0.477 | 0.358 | | B-4 | | 0.754 | 0.486 | | B-16 | | 0.749 | 0.475 | | | | | 0.754 | 0.485 | | | | 0.748 | 0.480 | | | | | 0.752 | 0.484 | | | | 0.749 | 0.477 | | | | avg | 0.753 | 0.485 | 0.365 | | avg | 0.749 | 0.477 | 0.357 | | B-5 | | 0.749 | 0.483 | | B-17 | | 0.742 | 0.470 | | | | | 0.750 | 0.487 | | | | 0.743 | 0.474 | | | | | 0.747 | 0.487 | | | | 0.742 | 0.472 | | | | avg | 0.749 | 0.486 | 0.364 | | avg | 0.742 | 0.472 | 0.350 | | B-6 | | 0.752 | 0.484 | | B-18 | | 0.748 | 0.481 | | | | | 0.750 | 0.485 | | | | 0.748 | 0.481 | | | | | 0.750 | 0.484 | | | | 0.747 | 0.480 | | | | avg | 0.751 | 0.484 | 0.364 | | avg | 0.748 | 0.481 | 0.359 | | B-7 | | 0.749 | 0.484 | | B-19 | | 0.747 | 0.477 | | | | | 0.748 | 0.487 | | | | 0.748 | 0.476 | | | | | 0.744 | 0.484 | | | | 0.748 | 0.476 | | | | avg | 0.747 | 0.485 | 0.362 | | avg | 0.748 | 0.476 | 0.356 | | B-8 | | 0.747 | 0.482 | | B-20 | | 0.745 | 0.482 | | | | | 0.748 | 0.485 | | | | 0.744 | 0.479 | | | | | 0.748 | 0.483 | | | | 0.740 | 0.477 | | | | avg | 0.748 | 0.483 | 0.361 | | avg | 0.743 | 0.479 | 0.356 | $^{^{\}ast}$ "B" series and Antarctic field sample dimensions ("BFS" series). | San | nple# | Width
(in.) | Thickness (in.) | Area
(in.²) | Sam | ple# | Width
(in.) | Thickness (in.) | Area
(in.²) | |------|-------|----------------|-----------------|----------------|------|------|----------------|-----------------|----------------| | B-9 | | 0.750 | 0.488 | | B-21 | | 0.751 | 0.481 | | | | | 0.753 | 0.488 | | 1 | | 0.751 | 0.480 | | | | | 0.754 | 0.488 | | 1 | | 0.747 | 0.476 | | | | avg | 0.752 | 0.488 | 0.367 | | avg | 0.750 | 0.479 | 0.359 | | B-10 | | 0.750 | 0.475 | | B-22 | | 0.742 | 0.479 | | | | | 0.749 | 0.476 | | | | 0.745 | 0.479 | | | | | 0.750 | 0.477 | | | | 0.743 | 0.479 | | | | avg | 0.750 | 0.476 | 0.357 | | avg | 0.743 | 0.479 | 0.356 | | B-11 | | 0.743 | 0.476 | | B-23 | | 0.742 | 0.476 | | | | | 0.742 | 0.480 | | | | 0.744 | 0.481 | | | | | 0.742 | 0.479 | | | | 0.742 | 0.478 | | | | avg | 0.742 | 0.478 | 0.355 | | avg | 0.743 | 0.478 | 0.355 | | B-12 | | 0.749 | 0.479 | | B-24 | | 0.751 | 0.479 | | | | | 0.750 | 0.478 | | | | 0.749 | 0.478 | | | | | 0.749 | 0.497 | | | | 0.747 | 0.476 | | | | avg | 0.749 | 0.485 | 0.363 | | avg | 0.749 | 0.478 | 0.358 | | | | 1 | | | B-25 | | 0.749 | 0.483 | | | | | | | | | | 0.750 | 0.481 | | | | | | | | | | 0.749 | 0.484 | | | | | | | | | avg | 0.749 | 0.483 | 0.362 | | Sample # | | Width
(in.) | Thickness (in.) | Area
(in.²) | Sample # | | Width
(in.) | Thickness (in.) | Area
(in.²) | |----------|-----|----------------|-----------------|----------------|----------|-----|----------------|-----------------|----------------| | BFS-1 | | 0.751 | 0.484 | | BFS-4 | | 0.753 | 0.485 | | | | | 0.751 | 0.487 | | | | 0.752 | 0.486 | | | | | 0.749 | 0.487 | | | | 0.752 | 0.486 | | | | avg | 0.750 | 0.486 | 0.365 | | avg | 0.752 | 0.486 | 0.365 | | BFS-2 | | 0.751 | 0.485 | | BFS-5 | | 0.751 | 0.486 | | | | | 0.752 | 0.486 | | | | 0.751 | 0.487 | | | | | 0.751 | 0.489 | | | | 0.751 | 0.487 | | | | avg | 0.751 | 0.487 | 0.366 | | avg | 0.751 | 0.487 | 0.365 | | BFS-3 | | 0.751 | 0.487 | | BFS-6 | | 0.753 | 0.487 | | | | | 0.752 | 0.486 | | | | 0.752 | 0.488 | | | | | 0.752 | 0.487 | | | | 0.752 | 0.489 | | | | avg | 0.752 | 0.487 | 0.366 | | avg | 0.752 | 0.488 | 0.367 | ### **Appendix C: Crosshead Rate Calculation** #### **Estimated Maximum Strain Rate in HMW-PE Sled** #### **Assumptions** - 1. Sastrugi have circular crests, and maximum strain occurs over a quarter circular arc. - 2. A minimum crest radius of r = 10 in. - 3. The distance from the center of a sheet to the point of maximum strain = c. #### **Strain Calculation** - 1. Maximum strain in a 0.5 in. thick (t) sheet occurs at 0.5t = 0.25 in. - 2. Percent strain = $\frac{c}{r} = \frac{0.25 \text{ in.}}{10 \text{ in.}} = 0.025 \text{ or } 2.5\%.$ - 3. Sled velocity = 2 m/s = 78.74 in./s. - 4. For a quarter circle, arc length = $\frac{\pi r}{2} = \frac{\pi 10 \text{ in.}}{2} = 15.71 \text{ in.}$ - 5. Assuming the sled experiences maximum strain at half of the arc length, $d = \frac{15.71in}{78.74} = 7.85$ in. - 6. Thus $\frac{d}{v}$ gives a time to maximum strain of $\frac{7.85 \text{ in.}}{78.74 \text{ in./s}} \approx 10 \text{ s.}$ - 7. Strain rate = $\frac{\% \text{ strain}}{\text{time to d}} = \frac{0.025\%}{0.10 \text{ s}} = \frac{0.25}{\text{s}} \approx 25\%$. #### **Crosshead speed calculation** - 1. $25\% = \frac{0.25}{s} = \frac{0.25}{s} * \frac{60s}{min} = \frac{15.00}{min}$ - 2. Crosshead speed = strain rate × gage length = $\frac{15.00}{min}$ * 2.25 in. = $\frac{33.75 \text{ in.}}{min}$. \approx 34 in./min. Therefore, begin with the ASTM (2010) spec of 20 in./min and move up to 40 in./min and above. # Appendix D: Summary of Results for Individual Vendor Samples Table D1. Summary of results for individual Vendor A samples. | Tes | st Series | Sample
| Max. Stress
(psi) | Failure Stress
(psi) | Failure
Displacement
(in.) | Young's
Modulus
(psi) | Color Key | |-----|-----------|-------------|----------------------|-------------------------|----------------------------------|-----------------------------|-----------------------------| | A.1 | | A-21 | | | | 174582 | File Problem | | | | A-21a | 4263.775 | 2149.9 | 2.19 | | See plots | | | | A-22 | 4329.78 | 2099.599 | 2.153 | 175874 | Slipped | | | | A-23 | 4333.25 | 2088.606 | 2.139 | 181875 | Did not break | | | | A-24 | 4334.12 | 2220.509 | 2.141 | 178766 | Pin not removed | | | avg. | | 4315.23125 | 2139.6535 | 2.15575 | 177774.25 | Sample Broke
Immediately | | | st. dev. | | 34.3553587 | 60.1465235 | 0.02365551 | 3245.567683 | | | A.2 | | A-1 | 6202.6 | 3374.5 | 0.858 | | | | | | A-2 | 6278.56 | 3257.22 | 0.909 | 335103 | | | | | A-3 | | | | 327561 | | | | | А-За | | | | | | | | | A-3b | 6267.893 | 3047.18 | 0.994 | | | | | | A-4 | 6323.43 | 3304.37 | 0.936 | 323948 | | | | | A-5 | 6246.13 | 3262.64 | 0.901 | 327547 | | | | avg. | | 6263.7226 | 3249.182 | 0.9196 | 328539.75 | | | | st. dev. | | 44.2944299 | 122.2710633 | 0.0501428 | 4694.107041 | | | A.3 | | A-6 | | | | 425362 | | | | | A-6a | 7730.35 | 3970.3 | 0.685 | | | | | | A-7 | 7410.76 | 3909.63 | 0.677 | 449867 | | | | | A-8 | 7360.52 | 3667.08 | 0.717 | 390278 | | | | | A-9 | | | | 393679 | | | | | A-9a | 7303.74 | 3757.58 | 0.761 | | | | | | A-10 | 7405.39 | 3768.9 | 0.66 | 393945 | | | | avg. | | 7442.152 | 3814.698 | 0.7 | 410626.2 | | | | st. dev. | | 166.745806 | 122.8566885 | 0.03988734 | 26155.79979 | | | A.4 | | A-11 | 7532.45 | 4137.4 | 0.644 | 410102 | | | | | A-12 | | | | 398705 | | | | | A-12a | 7535.49 | 4113.37 | 0.733 | | | | | | A-13 | | | | 408962 | | | | | A-13a | 7578.16 | 4352.82 | 0.589 | | | | | | A-14 | 7497.02 | 3864.4 | 0.809 | 401114 | | | | | A-15 | | | | 413474 | | | Test | Series | Sample
| Max. Stress
(psi) | Failure Stress
(psi) | Failure
Displacement
(in.) | Young's
Modulus
(psi) | Color Key | |-------|----------|-------------|----------------------|-------------------------|----------------------------------|-----------------------------|-----------------------------| | | | A-15a | | | | | File Problem | | | | A-15b | 7610.81 | 3853.77 | 0.866 | | See plots | | | avg. | | 7550.786 | 4064.352 | 0.7282 | 406471.4 | Slipped | | | st. dev. | | 44.196085 | 209.3311627 | 0.114025 | 6273.744002 | Did not break | | A.5 | | A-16 | 7565.99 | 3777.37 | 0.784 | 405477 | Pin not removed | | | | A-17 | 7660.28 | 4103.15 | 0.695 | 397460 | Sample Broke
Immediately | | | | A-18 | 7663.85 | 4163.24 | 0.766 | 405510 | | | | | A-19 | | | | 401317 | | | | | A-19a | 7644.82 | 4076.32 | 0.802 | | | | | | A-20 | 7818.6 | 3877.04 | 0.691 | 418460 | | | | avg. | | 7670.708 | 3999.424 | 0.7476 | 405644.8 | | | | st. dev. | | 91.7385784 | 164.1596647 | 0.05146164 | 7905.638538 | | | AFS.1 | | AFS-1 | 7183.25 | 3440.01 | 0.834 | 392776 | | | | | AFS-2 | 7233.168 | 2959.106 | 0.808 | 395897 | | | | | AFS-3 | 7233.357 | 3426.27 | 0.805 | 388467 | | | | | AFS-4 | 7240.729 | 3688.497 | 0.808 | 376134 | | | | | AFS-5 | 7305.572 | 3666.732 | 0.775 | 396001 | | | | | AFS-6 | 7247.31 | | | 399165 | | | | avg. | | 7239.2152 | 3436.123 | 0.806 | 389855 | | | | st. dev. | | 43.6133788 | 293.4836262 | 0.02094039 | 8261.411895 | | Table D2. Summary of results for individual Vendor B samples. | Tes | t Series | Sample
|
Maximum
Stress
(psi) | Failure
Stress
(psi) | Failure
Displacement
(in.) | Young's
Modulus
(psi) | Color Key | |-----|----------|-------------|----------------------------|----------------------------|----------------------------------|-----------------------------|-----------------------------| | B.1 | | B-21 | 4188.403 | 2485.78 | 4.13 | 186442 | File Problem | | | | B-22 | 4213.81 | 2680.835 | 3.815 | 180865 | See plots | | | | B-23 | 4240.22 | | | 190575 | Slipped | | | | B-24 | 4197.19 | 2617.651 | 3.498 | 186842 | Did not break | | | | B-25 | 4175.74 | 2633.934 | 5.555 | 186274 | Pin not removed | | | avg. | | 4203.0726 | 2604.55 | 4.2495 | 186199.6 | Sample Broke
Immediately | | | st. dev. | | 24.96044 | 83.58781766 | 0.90777255 | 3466.953028 | | | B.2 | | B-1 | 6137.648 | 3321.14 | 1.537 | 339494 | | | | | B-2 | | | | 334501 | | | | | B-2a | 6154.16 | 3632.54 | 1.682 | | | | | | B-3 | 6130.62 | 3449.415 | 1.858 | 341955 | | | | | B-4 | 6143.11 | 3645.91 | 1.669 | 342373 | | | | | B-5 | 6175.35 | 3459.26 | 1.499 | 326967 | | | avg. 6148.1776 3501.653 1.649 337058 File Problem st. dev. 17.4567379 136.9784719 0.14161038 6452.334074 See plots B.3 B-6 7356.31 4228.56 1.132 405540 Slipped B-7 7324.4 3997.48 1.32 407390 Did not break B-8 7386.27 4181.43 1.128 390133 Pin not remove | Toet | Corios | Sample | Maximum
Stress
(psi) | Failure
Stress
(psi) | Failure
Displacement
(in.) | Young's
Modulus
(psi) | Color Key | |---|-------|----------|--------|----------------------------|----------------------------|----------------------------------|-----------------------------|--------------| | St. dev. 17.4567379 136.9784719 0.14161038 6452.334074 See plots | lest | ı | # | | . , | · · · | | | | B.3 | | | | | | - | | | | B-7 7324.4 3997.48 1.32 407390 Did not break | B.3 | 0 | B-6 | | | | | | | B-8 | | | | | | - | | • • | | B-9 | | | - | | | | | | | B-10 7445.43 3936.17 1.204 397380 avg 7355.328 4093.302 1.2036 401669.6 st. dev. 67.6980961 123.2962476 0.07955376 7714.871891 B.4 B-11 7577.77 4008.93 1.067 432468 B-12 7441.79 3919.78 1.087 459466 B-13 7551.03 4278.02 1.183 B-14 7484.9 4324.33 1.128 426175 avg 7516.924 4116.388 1.097 439072 st. dev. 54.0488111 175.9673296 0.06181828 15487.62811 B.5 B-16 7641.69 3930.2 1.124 418063 B-17 7699.83 3769.87 1.055 427671 B-18 7568.18 3872.99 1.112 405924 B-19 7658.62 4478.57 1.247 B-20 422704 B-19 7657.316 4072.174 1.1072 420807.6 st. dev. 58.5506407 305.1952605 0.09546046 9465.800141 BFS.1 BFS.1 7288.93 3328.45 0.839 400404 BFS.2 7247.80 3535.95 0.886 407679 BFS.3 7228.16 3633.65 0.814 413741 BFS.4 7308.24 2953.18 0.896 414255 BFS.5 7353.63 890.57 0.623 425244 BFS.6 7222.65 3080.43 0.746 427633 avg. 7274.902 2903.705 0.801 414826 | | | | | | | | Sample Broke | | avg. 7355.328 4093.302 1.2036 401669.6 st. dev. 67.6980961 123.2962476 0.07955376 7714.871891 B.4 B-11 7577.77 4008.93 1.067 432468 B-12 7441.79 3919.78 1.087 459466 B-13a 7551.03 4278.02 1.183 B-14 7484.9 4324.33 1.128 426175 B-15 7529.13 4050.88 1.02 425718 avg. 7516.924 4116.388 1.097 439072 st. dev. 54.0488111 175.9673296 0.06181828 15487.62811 B.5 B-16 7641.69 3930.2 1.124 418063 B-17 7699.83 3769.87 1.055 427671 B-18 7568.18 3872.99 1.12 405924 B-19a 7658.62 4478.57 1.247 429676 B-20a 7718.26 4309.24 0.99 429676 B-20a 765 | | | | | | - | | miniculately | | st. dev. 67.6980961 123.2962476 0.07955376 7714.871891 B.4 B-11 7577.77 4008.93 1.067 432468 B-12 7441.79 3919.78 1.087 459466 B-13 451533 451533 B-14 7484.9 4324.33 1.128 426175 B-15 7529.13 4050.88 1.02 425718 avg. 7516.924 4116.388 1.097 439072 st. dev. 54.0488111 175.9673296 0.06181828 15487.62811 B.5 B-16 7641.69 3930.2 1.124 418063 B-17 7699.83 3769.87 1.055 427671 B-18 7568.18 3872.99 1.12 405924 B-19 422704 429676 429676 B-20 4718.26 4309.24 0.99 429676 B-20 7657.316 4072.174 1.1072 420807.6 st. dev. 58.5506407 305.1952605 | | avø | D 10 | | | _ | | | | B.4 B.11 7577.77 4008.93 1.067 432468 B.12 7441.79 3919.78 1.087 459466 B.13 451533 451533 B.14 7484.9 4324.33 1.128 426175 B.15 7529.13 4050.88 1.02 425718 avg. 7516.924 4116.388 1.097 439072 st. dev. 54.0488111 175.9673296 0.06181828 15487.62811 B.5 B.16 7641.69 3930.2 1.124 418063 B.17 7699.83 3769.87 1.055 427671 B.18 7568.18 3872.99 1.12 405924 B.19 422704 429676 B.20 7718.26 4309.24 0.99 avg. 7657.316 4072.174 1.1072 420807.6 st. dev. 58.5506407 305.1952605 0.09546046 9465.800141 BFS.1 BFS.2 724780 3535.95 0.886 407679 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>1</td> | | | | | | | | 1 | | B-12 | B.4 | | B-11 | | | | | | | B-13a | | | B-12 | 7441.79 | 3919.78 | 1.087 | | | | B-14 7484.9 4324.33 1.128 426175 B-15 7529.13 4050.88 1.02 425718 avg. 7516.924 4116.388 1.097 439072 st. dev. 54.0488111 175.9673296 0.06181828 15487.62811 B.5 B-16 7641.69 3930.2 1.124 418063 B-17 7699.83 3769.87 1.055 427671 B-18 7568.18 3872.99 1.12 405924 B-19 422704 B-19a 7658.62 4478.57 1.247 B-20 429676 B-20 7718.26 4309.24 0.99 avg. 7657.316 4072.174 1.1072 420807.6 st. dev. 58.5506407 305.1952605 0.09546046 9465.800141 BFS.1 BFS-1 7288.93 3328.45 0.839 400404 BFS-2 7247.80 3535.95 0.886 407679 BFS-3 7228.16 3633.65 0.814 413741 BFS-4 7308.24 2953.18 0.896 414255 BFS-5 7353.63 890.57 0.623 425244 BFS-6 7222.65 3080.43 0.746 427633 avg. 7274.902 2903.705 0.801 414826 | | | B-13 | | | | 451533 | • | | B-15 7529.13 4050.88 1.02 425718 avg. 7516.924 4116.388 1.097 439072 st. dev. 54.0488111 175.9673296 0.06181828 15487.62811 B.5 B-16 7641.69 3930.2 1.124 418063 B-17 7699.83 3769.87 1.055 427671 B-18 7568.18 3872.99 1.12 405924 B-19 422704 B-19 422704 B-19 429676 B-20 429676 B-20 429676 B-20 7718.26 4309.24 0.99 avg. 7657.316 4072.174 1.1072 420807.6 st. dev. 58.5506407 305.1952605 0.09546046 9465.800141 BFS.1 BFS-1 7288.93 3328.45 0.839 400404 BFS-2 7247.80 3535.95 0.886 407679 BFS-3 7228.16 3633.65 0.814 413741 BFS-4 7308.24 2953.18 0.896 414255 BFS-5 7353.63 890.57 0.623 425244 avg. 7274.902 2903.705 0.801 414826 | | | B-13a | 7551.03 | 4278.02 | 1.183 | | | | avg. 7516.924 4116.388 1.097 439072 st. dev. 54.0488111 175.9673296 0.06181828 15487.62811 B.5 B-16 7641.69 3930.2 1.124 418063 B-17 7699.83 3769.87 1.055 427671 B-18 7568.18 3872.99 1.12 405924 B-19 422704 422704 B-19a 7658.62 4478.57 1.247 B-20 429676 429676 B-20a 7718.26 4309.24 0.99 avg. 7657.316 4072.174 1.1072 420807.6 st. dev. 58.5506407 305.1952605 0.09546046 9465.800141 BFS.1 BFS-1 7288.93 3328.45 0.839 400404 BFS-2 7247.80 3535.95 0.886 407679 BFS-3 7228.16 3633.65 0.814 413741 BFS-5 7353.63 890.57 0.623 425244 BFS-6 7222.65 3080.43 0.746 427633 avg. | | | B-14 | 7484.9 | 4324.33 | 1.128 | 426175 | | | st. dev. 54.0488111 175.9673296 0.06181828 15487.62811 B.5 B.16 7641.69 3930.2 1.124 418063 B.17 7699.83 3769.87 1.055 427671 B.18 7568.18 3872.99 1.12 405924 B-19 422704 422704 B-19a 7658.62 4478.57 1.247 B-20 429676 429676 B-20a 7718.26 4309.24 0.99 avg. 7657.316 4072.174 1.1072 420807.6 st. dev. 58.5506407 305.1952605 0.09546046 9465.800141 BFS.1 7288.93 3328.45 0.839 400404 BFS-2 7247.80 3535.95 0.886 407679 BFS-3 7228.16 3633.65 0.814 413741 BFS-4 7308.24 2953.18 0.896 414255 BFS-5 7353.63 890.57 0.623 425244 BFS-6 7222. | | | B-15 | 7529.13 | 4050.88 | 1.02 | 425718 | | | B.5 B.16 7641.69 3930.2 1.124 418063 B.17 7699.83 3769.87 1.055 427671 B.18 7568.18 3872.99 1.12 405924 B.19 422704 B.19 7658.62 4478.57 1.247 B.20 7718.26 4309.24 0.99 avg. 7657.316 4072.174 1.1072 420807.6 st. dev. 58.5506407 305.1952605 0.09546046 9465.800141 BFS.1 BFS-1 7288.93 3328.45 0.839 400404 BFS-2 7247.80 3535.95 0.886 407679 BFS-3 7228.16 3633.65 0.814 413741 BFS-4 7308.24 2953.18 0.896 414255 BFS-5 7353.63 890.57 0.623 425244 BFS-6 7222.65 3080.43 0.746 427633 avg. 7274.902 2903.705 0.801 414826 | | avg. | | 7516.924 | 4116.388 | 1.097 | 439072 | | | B-17 7699.83 3769.87 1.055 427671 B-18 7568.18 3872.99 1.12 405924 B-19 422704 B-19a 7658.62 4478.57 1.247 B-20 429676 B-20a 7718.26 4309.24 0.99 avg. 7657.316 4072.174 1.1072 420807.6 st. dev. 58.5506407 305.1952605 0.09546046 9465.800141 BFS.1 BFS-1 7288.93 3328.45 0.839 400404 BFS-2 7247.80 3535.95 0.886 407679 BFS-3 7228.16 3633.65 0.814 413741 BFS-4 7308.24 2953.18 0.896 414255 BFS-5 7353.63 890.57 0.623 425244 BFS-6 7222.65 3080.43 0.746 427633 avg. 7274.902 2903.705 0.801 414826 | | st. dev. | | 54.0488111 | 175.9673296 | 0.06181828 | 15487.62811 | 1 | | B-18 | B.5 | | B-16 | 7641.69 | 3930.2 | 1.124 | 418063 | | | B-19a 7658.62 4478.57 1.247 B-20 429676 B-20a 7718.26 4309.24 0.99 avg. 7657.316 4072.174 1.1072 420807.6 st. dev. 58.5506407 305.1952605 0.09546046 9465.800141 BFS.1 BFS-1 7288.93 3328.45 0.839 400404 BFS-2 7247.80 3535.95 0.886 407679 BFS-3 7228.16 3633.65 0.814 413741 BFS-4 7308.24 2953.18 0.896 414255 BFS-5 7353.63 890.57 0.623
425244 BFS-6 7222.65 3080.43 0.746 427633 avg. 7274.902 2903.705 0.801 414826 | | | B-17 | 7699.83 | 3769.87 | 1.055 | 427671 | | | B-19a 7658.62 4478.57 1.247 B-20 | | | B-18 | 7568.18 | 3872.99 | 1.12 | 405924 | 1 | | B-20 | | | B-19 | | | | 422704 |] | | B-20a 7718.26 4309.24 0.99 avg. 7657.316 4072.174 1.1072 420807.6 st. dev. 58.5506407 305.1952605 0.09546046 9465.800141 BFS.1 BFS-1 7288.93 3328.45 0.839 400404 BFS-2 7247.80 3535.95 0.886 407679 BFS-3 7228.16 3633.65 0.814 413741 BFS-4 7308.24 2953.18 0.896 414255 BFS-5 7353.63 890.57 0.623 425244 BFS-6 7222.65 3080.43 0.746 427633 avg. 7274.902 2903.705 0.801 414826 | | | B-19a | 7658.62 | 4478.57 | 1.247 | |] | | avg. 7657.316 4072.174 1.1072 420807.6 st. dev. 58.5506407 305.1952605 0.09546046 9465.800141 BFS.1 7288.93 3328.45 0.839 400404 BFS-2 7247.80 3535.95 0.886 407679 BFS-3 7228.16 3633.65 0.814 413741 BFS-4 7308.24 2953.18 0.896 414255 BFS-5 7353.63 890.57 0.623 425244 BFS-6 7222.65 3080.43 0.746 427633 avg. 7274.902 2903.705 0.801 414826 | | | B-20 | | | | 429676 | | | st. dev. 58.5506407 305.1952605 0.09546046 9465.800141 BFS.1 7288.93 3328.45 0.839 400404 BFS-2 7247.80 3535.95 0.886 407679 BFS-3 7228.16 3633.65 0.814 413741 BFS-4 7308.24 2953.18 0.896 414255 BFS-5 7353.63 890.57 0.623 425244 BFS-6 7222.65 3080.43 0.746 427633 avg. 7274.902 2903.705 0.801 414826 | | | B-20a | 7718.26 | 4309.24 | 0.99 | | | | BFS.1 7288.93 3328.45 0.839 400404 BFS-2 7247.80 3535.95 0.886 407679 BFS-3 7228.16 3633.65 0.814 413741 BFS-4 7308.24 2953.18 0.896 414255 BFS-5 7353.63 890.57 0.623 425244 BFS-6 7222.65 3080.43 0.746 427633 avg. 7274.902 2903.705 0.801 414826 | | avg. | | 7657.316 | 4072.174 | 1.1072 | 420807.6 | | | BFS-2 7247.80 3535.95 0.886 407679 BFS-3 7228.16 3633.65 0.814 413741 BFS-4 7308.24 2953.18 0.896 414255 BFS-5 7353.63 890.57 0.623 425244 BFS-6 7222.65 3080.43 0.746 427633 avg. 7274.902 2903.705 0.801 414826 | | st. dev. | | 58.5506407 | 305.1952605 | 0.09546046 | 9465.800141 | | | BFS-3 7228.16 3633.65 0.814 413741 BFS-4 7308.24 2953.18 0.896 414255 BFS-5 7353.63 890.57 0.623 425244 BFS-6 7222.65 3080.43 0.746 427633 avg. 7274.902 2903.705 0.801 414826 | BFS.1 | | BFS-1 | 7288.93 | 3328.45 | 0.839 | 400404 | | | BFS-4 7308.24 2953.18 0.896 414255 BFS-5 7353.63 890.57 0.623 425244 BFS-6 7222.65 3080.43 0.746 427633 avg. 7274.902 2903.705 0.801 414826 | | | BFS-2 | 7247.80 | 3535.95 | 0.886 | 407679 | | | BFS-5 7353.63 890.57 0.623 425244 BFS-6 7222.65 3080.43 0.746 427633 avg. 7274.902 2903.705 0.801 414826 | | | BFS-3 | 7228.16 | 3633.65 | 0.814 | 413741 | | | BFS-6 7222.65 3080.43 0.746 427633 avg. 7274.902 2903.705 0.801 414826 | | | BFS-4 | 7308.24 | 2953.18 | 0.896 | 414255 | | | avg. 7274.902 2903.705 0.801 414826 | | | BFS-5 | 7353.63 | 890.57 | 0.623 | 425244 | | | | | | BFS-6 | 7222.65 | 3080.43 | 0.746 | 427633 | | | st. dev. 51.2967341 1019.74199 0.103 10326.0 | | avg. | | 7274.902 | 2903.705 | 0.801 | 414826 | | | | | st. dev. | | 51.2967341 | 1019.74199 | 0.103 | 10326.0 | | ### Appendix E: Representative Curves for Tensile Test of Field Specimens Figure E1. Force vs. piston displacement for Vendor A sample AFS-1. Piston-controlled load-displacement plot at -40°C and 20 in./min crosshead speed. Figure E2. Stress-strain plot for Vendor A sample AFS-1. Piston controlled at -40°C and 20 in./min crosshead speed illustrating Young's modulus calculation. Figure E3. Force vs. piston displacement for Vendor B sample BFS-1. Piston-controlled load-displacement plot at -40°C and 20 in./min crosshead speed. Figure E4. Stress-strain plot for Vendor B sample BFS-1. Piston controlled at -40°C and 20 in./min crosshead speed illustrating Young's modulus calculation. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) June 2015 | 2. REPORT TYPE Technical Report/Final | 3. DATES COVERED (From - To) | |--|---|--| | 4. TITLE AND SUBTITLE | - | 5a. CONTRACT NUMBER | | High-Performance Plastic Sled I | Design for Polar Traversing | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | 1.1 4 77 '11' | 5d. PROJECT NUMBER
EP-ARC-10-12, EP-ARC-12-12 | | Jason C. Weale, James H. Lever | , and Jonathan Trovillion | 5e. TASK NUMBER
EP-ANT-11-05, EP-ANT-12-16, EP-ANT-13-46 | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT NUMBER | | Cold Regions Research and Engineeric
U.S. Army Engineer Research and De
72 Lyme Road
Hanover, NH 03755-1290 | • | ERDC TR-15-2 | | 9. SPONSORING / MONITORING AGENC | Y NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | National Science Foundation, Division | n of Polar Programs | NSF | | Arlington, VA 22230 | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | 42 DICTRIBUTION / AVAIL ADJUTY CTAT | TEMPAIT | | Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES Engineering for Polar Operations, Logistics, and Research (EPOLAR) #### 14. ABSTRACT Over-snow resupply traverses in Antarctica and Greenland tow high-efficiency fuel sleds that consist of flexible fuel bladders strapped to flexible sheets of high molecular weight polyethylene (HMW-PE). Despite low towing stresses, initial HMW-PE sheets were prone to cracking and failure within 1 to 2 years of service. This report describes the results of lowtemperature, uniaxial tensile tests, following ASTM Standard D638, that we used to set specifications on HMW-PE sheets for polar sleds, aiming to increase service life. Tests of the original HMW-PE formulations showed significant reductions in ductility, as measured by percent elongation at break, at -40°C compared with 23°C. HMW-PE manufacturers subsequently cooperated to supply sheets with greater low-temperature ductility, and the rate of sled breakages decreased dramatically. Performance specifications for new HMW-PE sheets for polar traverses now include a requirement for greater than 60% elongation at break at -40°C, as measured using ASTM 638 uniaxial tensile tests. | 15. SUBJECT TERMS High-performance | | | plastic sleds | NSF | | |------------------------------------|--------------|------------------|-------------------------------|------------------------|---------------------------------| | Cold-testing HMW-PE polar | | | ds | Polar | sled development | | EPOLAR | | HMW-PE sled dura | HMW-PE sled durability | | traverses | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON | | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (include | | Unclassified | Unclassified | Unclassified | SAR | 66 | area code) |